ADVISORY CIRCULAR 43-16A # **AVIATION MAINTENANCE ALERTS** ALERT NUMBER 362 SEPTEMBER 2008 ## **CONTENTS** ## **AIRPLANES** | BEECH | 1 | |---|----| | CESSNA | | | LEAR | 14 | | HELICOPTERS | | | BELL | 15 | | AIR NOTES | | | INTERNET SERVICE DIFFICULTY REPORTING (iSDR) WEB SITE | 15 | | IF YOU WANT TO CONTACT US | 16 | | AVIATION SERVICE DIFFICULTY REPORTS | 17 | ## U.S. DEPARTMENT OF TRANSPORTATION FEDERAL AVIATION ADMINISTRATION WASHINGTON, DC 20590 ### AVIATION MAINTENANCE ALERTS The Aviation Maintenance Alerts provides a common communication channel through which the aviation community can economically interchange service experience, cooperating in the improvement of aeronautical product durability, reliability, and safety. This publication is prepared from information submitted by those who operate and maintain civil aeronautical products. The contents include items that have been reported as significant, but have not been evaluated fully by the time the material went to press. As additional facts such as cause and corrective action are identified, the data will be published in subsequent issues of the Alerts. This procedure gives Alerts' readers prompt notice of conditions reported via a Malfunction or Defect Report (M or D) or a Service Difficulty Report (SDR). Your comments and suggestions for improvement are always welcome. Send to: FAA; ATTN: Aviation Data Systems Branch (AFS-620); P.O. Box 25082; Oklahoma City, OK 73125-5029. (Editor's notes are provided for editorial clarification and enhancement within an article. They will always be recognized as italicized words bordered by parentheses.) ### **AIRPLANES** #### **BEECH** Beech: C90; Cracked Drag Leg Support Brackets; ATA 5740 A repair station technician states, "The drag leg support brackets (*P/N 50-120077-16 & -17*) were found cracked on both left and right sides during a routine inspection. (*These*) cracks are most likely (*caused*) by fatigue or a rough landing." Part Total Time: 6, 171 hours. #### Beech: 390; Distorted Nose Gear Stopper Assembly; ATA 3230 A technician describes an all too frequent problem for many airplanes. "The pilot reported (*having*) a 'landing gear unlocked' indication after selecting gear retraction (*subsequent to*) takeoff. We found the nose gear stopper assembly damaged, preventing the gear assembly from centering and (*properly*) engaging the uplock assembly. The stopper assembly was replaced after gear disassembly and inspection—gear operations then (*checked*) normal. It was reported this aircraft was previously towed with the nose gear torque links connected. The flight crew, ground operations personnel, and technicians should be aware of correct Premier towing procedures as specified in the 390 Maintenance Manual, section 9-10-01-201." (*Stopper Assembly P/N: 390-820001-0001*) Part Total Time: 1,000.9 hours. ### Beech: 400A; Sheared Rivets in Horz. Stab. Pivot Fitting; ATA 5510 (A repair station technician provides this and the next three 400A defect reports.) "While performing a scheduled A-D inspection, eight sheared rivets were found in the forward rivet line of the attachment pivot fitting (P/N 45A21183-11) on the bottom of the horizontal stabilizer. It is suspected the missing rivets failed from fatigue. Recommendations are to inspect this area thoroughly at each inspection and to contact Hawker Beechcraft for repair options." (Horizontal stabilizer P/N 45A21002-41.) (Aircraft total cycles: 5,867. See similar defect further down. This particular N-numbered aircraft has an additional defect report—next.) Part Total Time: 4,801.5 hours (aircraft time). #### Beech: 400A; Blown Bleed Air Line Bellows; ATA 3010 (The previous aircraft has an additional defect report provided by the same technician. His efforts at photographic documentation were quite thorough—more than enough is presented here to make the scary point!) Our technician states, "While performing a scheduled A-D inspection, the left aft fuselage bleed air line bellows (P/N 45A63517-073) was found blown apart. The right aft fuselage bleed air line bellows-braiding (P/N 45A63517-075) was found fraying. When the left bleed air line blew apart it cracked a fuselage bulkhead at upper frame station 329.92 and BP 29.92L. I would recommend that detailed inspections of these bleed air lines be performed at scheduled intervals, and the upper frame station in the areas around the bleed air lines be carefully inspected for damage. It is suspected both bleed lines failed due to fatigue or time in service. Page 8 (Aircraft total time: 4,801.5 hours.) Part Total Time: (unknown). #### Beech: 400A; Sheared Rivets in Horz. Stab. Pivot Fitting; ATA 5510 (The above repair station technician continues here with more sheared horizontal stabilizer rivets found on another 400A.) "While performing a scheduled A-D inspection, six sheared rivets and two loose rivets were found in the forward rivet line of the attachment pivot fitting (P/N 45A21183-11) on the bottom of the horizontal stabilizer. It is suspected the missing rivets failed from fatigue. Recommendations are to inspect this area thoroughly at each inspection and to contact Hawker Beechcraft for repair options. This is the second aircraft this same discrepancy has been found." (Horizontal stabilizer P/N 45A21002-91; note this number slightly different from the previous stabilizer number. Aircraft total cycles: 4,331.) Part Total Time: 4,730.0 hours (aircraft total time). #### Beech: 400A; Cracked Copilots Side Window; ATA 5610 (This is the last of four discrepancies from the previous submitter for his two Beechjet 400A's. This entry continues the previous aircraft's inspection.) "While performing a scheduled A-D inspection, I found the copilot's cockpit side window cracked using the prism inspection method. The 'D' inspection requires both windshields be inspected by removing the windshield retainers or using optical prism inspection (*criteria*). There is no statement in the aircraft or in the A-D inspection checklist that requires one to inspect the cockpit side windows in the same manner as the windshields. All of the windows in the cockpit area are installed or fastened in the same manner as the windshields. It is suspected the copilot side window cracked from fatigue, or total time installed. This window was manufactured in May of 1997. It is recommended inspections of all cockpit windows with a prism be completed at scheduled intervals." (Copilot side window P/N 45AS31010-12. Aircraft total cycles: 4,331; aircraft total time: 4,730.0 hours. Good advice, sir. Thank-you for your efforts and detailed photographs—Ed.) Part Total Time: (unknown). #### **CESSNA** #### Cessna: 172RG; Cracked Main Gear Actuator; ATA 3233 A licensed aircraft mechanic states, "The pilot reported a loud 'pop' just before entering the pattern. When he extended the gear, the green 'gear down' light would not come on. A fly-by revealed the left gear was in transit. A gear-up landing followed. "Inspection of the left main gear actuator (*P/N 9882015-2*) revealed the actuator housing was cracked across the forward attach bolt hole. The cracked housing allowed the piston rack to jump gears on the pinion gear attached to the main gear leg. This area is inspected each 100 hours for cracks and defects very carefully, (*using*) lights and inspection mirrors. (*Elapsed...*) time since the last inspection: 25.0 hours. (AD 2001-06-06 was complied with in 2001 with 4,516 hours and no defects found.)" (A search of the FAA Service Difficulty Reporting System data base for this actuator P/N revealed at least 39 similar entries.) Part Total Time: 6,917.0 hours. #### Cessna: 172/180/185; (all models); Control Yoke Corrosion; ATA 2701 (This safety article applies to the above series aircraft built from 1964 through 1985. It is published as received from the Wichita Aircraft Certification Office, including contact information found at discussion's end.) "The FAA recently proposed in a safety recommendation to issue an Airworthiness Directive to comply with Cessna SEB01-3R1. The purpose for this service bulletin is given as follows: 'Reports have been received of some control yokes corroding internally resulting in failure of the control yoke below the pivot attach point. The control yoke shall be inspected, and if required, replaced as described in this service bulletin. Non-compliance with this service bulletin may result in failure of the control yoke which could cause complete loss of elevator control.' "The safety recommendation was issued because of a reported failure of a control yoke that was found while complying with the service bulletin on a 1985 Cessna 172P in Anchorage, Alaska during April 2008. As shown in the photograph, the drain hole appears to be larger than ¼ inch diameter and is mislocated. The correct position is shown in the enclosed Figure 1 from page 11 of SEB01-3R1. The FAA has determined that this alteration from the service bulletin weakened the tube structure, and may have contributed to the failure. "For additional information on maintaining the control yokes, we suggest that you review the FAA Special Airworthiness Information Bulletin (SAIB) CE-04-03, Cessna Service Bulletin SEB01-3R1, and the article published in the Cessna Pilot Association (CPA) in September 2002 on pages 6308 through 6311 entitled 'CPA Comments to the Airworthiness Concern Sheet dated 5/31/02'." (For more information contact Aerospace Engineer Gary Park, Wichita Aircraft Certification Office, 1801 Airport Road, Room 100, Wichita, Kansas, 67209-1985. Phone 316-946-4123.) Part Total Time: (n/a). #### **LEAR** ## Lear: 45; Improper Teleforce Cable Routing; ATA 7603 A technician for a repair station states, "An inspection through the access panel in the L/H wheel well revealed the L/H thrust lever teleforce (cable) was fully in contact (along most of its length) with the L/H rudder cable— (creating
high potential for chafing damage). Further inspection showed the Teleforce cable was not routed properly and not (positioned correctly) in the Teflon holder." (No part numbers were provided with this report.) Part Total Time: (unknown). ## **HELICOPTERS** #### BELL #### Bell: 206BIII; Locked, Cyclic Servo Hydraulic Actuator; ATA 6730 (The following defect description is provided by Aviation Safety Inspector Gregory J. Mihalyak from the Philadelphia Flight Standards District Office. Contact information is found at the article's end.) "During a quick, turn-around flight last July, a 206BIII flight crew noted the cyclic control stick could not be moved when the *hydraulic system switch* was placed in the 'off' position (reference the 'After Start: Preliminary Hydraulics Check' procedure). The pilot also noted the cyclic and flight controls responded normally when the *hydraulic system switch* was returned to the 'on' position. The aircraft was shutdown and inspected by maintenance personnel. Subsequent troubleshooting with auxiliary hydraulic power produced normal hydraulic system operation. Flight crew personnel again attempted to duplicate the problem during normal operation. The aircraft was repeatedly flown in five minute hovers and then set down. Upon each landing the *hydraulic system switch* was turned 'on' and 'off.' After performing these actions several times the cyclic control was again found to be *locked*—duplicating the original discrepancy. It was determined the R/H cyclic servo actuator (P/N 206-076-031-107) was locking-up when the *hydraulic system switch* was selected 'off.' As a precaution, the similar L/H servo was also replaced, eliminating the possibility it too might be contributing to the problem. "The Rotorcraft Flight Manual (RFM) requires the flight controls be tested twice before each flight: once during the System Check *after* the engine has been started, and a second time during engine run-up. The quick turn-around nature of the original mission allowed this flight control/hydraulic test to be performed by the crew at an opportune time: the hydraulic fluid remained at or was near normal operating temperatures. This unique event is what led to the discovery of the malfunctioning servo. Normal testing—as required in the RFM—did not reveal this condition." (For further information contact Inspector Gregory Mihalyak; Philadelphia Flight Standards District Office 17, 2 International Plaza Suite 110, Philadelphia, PA. 19113; phone 610-595-1500 ext. 241.) Part Total Time: (unknown). ## **AIR NOTES** #### INTERNET SERVICE DIFFICULTY REPORTING (iSDR) WEB SITE The Federal Aviation Administration (FAA) Internet Service Difficulty Reporting (iSDR) web site is the front-end for the Service Difficulty Reporting System (SDRS) data base that is maintained by the Aviation Data Systems Branch, AFS-620, in Oklahoma City, Oklahoma. The iSDR web site supports the Flight Standards Service (AFS), Service Difficulty Program by providing the aviation community with a voluntary and electronic means to conveniently submit in-service reports of failures, malfunctions, or defects on aeronautical products. The objective of the Service Difficulty Program is to achieve prompt correction of conditions adversely affecting continued airworthiness of aeronautical products. To accomplish this, Malfunction or Defect Reports (M or Ds) or Service Difficulty Reports (SDRs) as they are commonly called, are collected, converted into a common SDR format, stored, and made available to the appropriate segments of the FAA, the aviation community, and the general public for review and analysis. SDR data is accessible through the "Query SDR data" feature on the iSDR web site at: http://av-info.faa.gov/sdrx/. In the past, the last two pages of the Alerts contained a paper copy of FAA Form 8010-4, Malfunction or Defect Report. To meet the requirements of *Section 508, this form will no longer be published in the Alerts; however, the form is available on the Internet at: http://forms.faa.gov/forms/faa8010-4.pdf. You can still download and complete the form as you have in the past. *Section 508 was enacted to eliminate barriers in information technology, to make available new opportunities for people with disabilities, and to encourage development of technologies that will help achieve these goals. A report should be filed whenever a system, component, or part of an aircraft, powerplant, propeller, or appliance fails to function in a normal or usual manner. In addition, if a system, component, or part of an aircraft, powerplant, propeller, or appliance has a flaw or imperfection, which impairs or may impair its future function, it is considered defective and should be reported under the Service Difficulty Program. The collection, collation, analysis of data, and the rapid dissemination of mechanical discrepancies, alerts, and trend information to the appropriate segments of the FAA and the aviation community provides an effective and economical method of ensuring future aviation safety. The FAA analyzes SDR data for safety implications and reviews the data to identify possible trends that may not be apparent regionally or to individual operators. As a result, the FAA may disseminate safety information to a particular section of the aviation community. The FAA also may adopt new regulations or issue airworthiness directives (ADs) to address a specific problem. The iSDR web site provides an electronic means for the general aviation community to voluntarily submit reports, and may serve as an alternative means for operators and air agencies to comply with the reporting requirements of 14 Title of the Code of Federal Regulations (CFR) Section 121.703, 125.409, 135.415, and 145.221, if accepted by their certificate-holding district office. FAA Aviation Safety Inspectors may also report service difficulty information when they conduct routine aircraft maintenance surveillance as well as accident and incident investigations. The SDRS data base contains records dating back to 1974. At the current time, we are receiving approximately 40,000 records per year. Reports may be submitted to the iSDR web site on active data entry form or submitted hardcopy to the address below. The SDRS and iSDR web site point of contact is: Pennie Thompson Service Difficulty Reporting System, Program Manager Aviation Data Systems Branch, AFS-620 P.O. Box 25082 Oklahoma City, OK 73125 Telephone: (405) 954-1150 SDRS Program Manager e-mail address: 9-AMC-SDR-ProgMgr@faa.gov #### IF YOU WANT TO CONTACT US We welcome your comments, suggestions, and questions. You may use any of the following means of communication to submit reports concerning aviation-related occurrences. Editor: Daniel Roller (405) 954-3646 FAX: (405) 954-4570 or (405) 954-4655 E-mail address: Daniel.Roller@faa.gov Mailing address: FAA, ATTN: AFS-620 ALERTS, P.O. Box 25082, Oklahoma City, OK 73125-5029 You can access current and back issues of this publication from the internet at: http://av-info.faa.gov/. Select the General Aviation Airworthiness Alerts heading. #### AVIATION SERVICE DIFFICULTY REPORTS The following are abbreviated reports processed for the previous month, which have been entered into the FAA Service Difficulty Reporting (SDR) System data base. This is not an all-inclusive listing of Service Difficulty Reports. For more information, contact the FAA, Regulatory Support Division, Aviation Data Systems Branch, AFS-620, located in Oklahoma City, Oklahoma. The mailing address is: **FAA** Aviation Data Systems Branch, AFS-620 PO Box 25082 Oklahoma City, OK 73125 To retrieve the complete report, click on the Control Number located in each report. These reports contain raw data that has not been edited. Also, because these reports contain raw data, the pages containing the raw data are not numbered. If you require further detail please contact AFS-620 at the address above. ## **Federal Aviation Administration** ## Service Difficulty Report Data Sorted by aircraft make and model, then engine make and model. This report derives from unverified information submitted by the aviation community without FAA review for accuracy. To view individual report go to the SDR query page and enter the control number of the record you wish to view: http://av-info.faa.gov/sdrx/query.aspx | the control number of the record you wish to view: http://av-info.faa.gov/sdrx/query.aspx | | | | | | |--|---------------------------------|-----------------------------|--|--------------------------|---| | Control Number
Difficulty Date | Aircraft Make
Aircraft Model | Engine Make
Engine Model | Component Make Component Model | Part Name
Part Number | Part Condition Part Location | | COEA0802821 | AEROSP | | | WARNING
SYSTEM | MALFUNCTIONED | | 7/15/2008 | ATR72202 | | | | NLG | | RETURN TO FIELD. FLIGHT 100 GEG TO GEG. THE NOSE WHEEL UNLOCK LIGHT ILLUMINATED IMMEDIATELY UPON ROTATION ALONG WITH THE NOSE GEAR DOWN AND LOCKED LIGHT REMAINING ILLUMINATED. AFTER THE LANDING GEAR HANDLE WAS SELECTED "UP", BOTH MAINS
RETRACTED NORMALLY. THE NOSE GEAR DINOT RETRACT AND THE DOUBLE INDICATION CONTINUED SHOWING BOTH NOSE GEAR LOCKED AND UNLOCKED. THE CREW ELECTED TO RETURN TO GEG FOR LANDING. THE LANDING GEAR WAS SELECTED "DOWN" GIVING ALL SIX NORMAL GEAR DOWN INDICATIONS AFTER GEAR EXTENSION. A NORMAL AND SAFE LANDING WAS MADE. THE NOSE LANDING GEAR STRUT WAS SERVICED AND A LANDING GEAR FUNCTION CHECK WAS PERFORMED. THE LANDING GEAR CHECK FOUND NO SYSTEM FAULTS. (A) | | | | | | | COEA0804816 | AEROSP | | | BULKHEAD | NICKED | | 8/5/2008 | ATR72212 | | | S53174000200 | FUSELAGE | | | NG CONTACT P | OINT. S/D HC AT | COE. S/D SRM REF | | OUND AT THE LT UPPER DAMAGE AND | | COEA0805816 | AEROSP | | | PANEL | CORRODED | | 8/6/2008 | ATR72212 | | | S5241055700000A | CENTER WING | | | ENDED BEYOND | | ON MATTING SURFAC
D HC AT COE. REMC | | . BLENDOUT OF
ED DRY BAY ACCESS | | 2008FA0000562 | BEECH | PWA | | FRAME | CRACKED | | 6/27/2008 | 1900D | PT6* | | 12943003723 | FS 363.25 | | DURING STRUCTURAL INSP, FOUND LOWER FRAME WEB CRACKED AT FLANGE CORNER. TEE ATTACHED TO FRAME CRACKED THRU LOWER RIVET HOLE. DOUBLER ATTACHED TO LOWER AFT SIDE OF WEB WAS ALSO CRACKED. THE AFT CLIP, ATHAT ATTACHES THE LOWER FRAME TO THE SIDEWALL SEAT TRACK STRINGER, WAS LEFT OUT AT BUILD. THE STRESSES NOT BEING TRANSFERRED TO SUPPORTING STRUCTURE, BECAUSE OF THE MISSING CLIP, MAY HAVE ADDED TO THE FRAME FAILURE. THE DAMAGE WAS REPAIRED IAW SRM AND DER REPORT. (K) | | | | | | | DJFA2008051 | BEECH | | | INTAKE | CRACKED | | 6/4/2008 | 400A | | | 45A35022601 | LT ENGINE | | DURING ROUTINE MAINTENANCE THE LT INLET SKIN AT THE INLET TEMPERATURE PROBE WAS FOUND CRACKED. THE LT INLET WAS REPLACED. (A) | | | | | | | DJFA2008062 | BEECH | | | CABIN PRESSURE | FAILED | | 7/6/2008 | 400A | | | | | | TEMPORARILY LOST PRESSURIZATION AT FL300. OXYGEN MASKS DROPPED. EMERGENCY WAS DECLARED. AIRCRAFT LANDED SAFELY. (A) | | | | | | | DJFA2008056 | BEECH | | | SKIN | CRACKED | | 6/19/2008 | 400A | | | | LT ENG INTAKE | | | | | | | R SKIN WAS CRACKED
RO AND REINSTALLED. | | 2008FA0000540 | BEECH | PWA | | WHEEL | CRACKED | | | B200 | PT6* | 4088 | MLG | |--|---|--|---|---| | CRACK INDICATI | ONS LOCATED | IN BEAD AREA OF WHEELS, REVEAL | ED BY FLUORESCE | NT PENETRANT. (K) | | 2008FA0000563 | BEECH | PWA | FUEL CELL | PLUGGED | | 8/8/2008 | B300 | PT6A60A | 5038903417 | LT WING | | AND FUEL VENT
TRANSFER TO L
ACCESSED FUEL
FOUND IT PLUGO | SYSTEM WERE
T NACELLE TAN
_ TRANSFER TU
GED WITH A RAG | NCE OF 200 LBS AFTER TOPPING OF
CHECKED AND CONFIRMED GOOD.
K WAS TOO SLOW TO ALLOW FULL
BE FROM INSIDE OF LT IB AFT FUEL
G. REMOVED RAG, CLEANED WING
I NOW BE SERVICED TO FULL. (K) | DURING DEFUEL, I
SERVICING OF LT W
CELL, TO NACELLE | NOTED THAT LT WING
/ING FUEL SYSTEM .
: FUEL TANK, AND | | 2008FA0000543 | BELL | | HUB | CRACKED | | 7/28/2008 | 47G | | 471201171 | MAIN ROTOR | | BEAM - CRACK IN | NDICATION AT E | EAR END (FPT). HUB - CRACK INDICA | ATIONS AT RADIUS (| ON STUB ENDS. (K) | | 2008FA0000542 | BELL | | BEAM | CRACKED | | 7/28/2008 | 47G | | 471201281 | MAIN ROTOR | | BEAM CRACK INI | DICATION AT EA | AR END (FPT). HUB - CRACK INDICAT | TIONS AT RADIUS OF | N STUB ENDS (FMT). (K) | | PL92008F00000 | BOEING | PWA | TURBINE BLADES | FAILED | | 8/16/2008 | 707330B | JT3D3B | J53D3B | TURBINE WHEEL | | WHEELS AFT OF
EXTERNAL DAMA | THE FAILED DIS | IE BLADES HAD FAILED AND CAUSEI
SC BLADES. THE DAMAGE WAS COI
D TO ANY ADJACENT AREAS. (S) | | | | MWE2008F00030 | BOEING | | STATIC INVERTER | INOPERATIVE | | | BOEING
717200 | | STATIC INVERTER
100201020752 | INOPERATIVE | | 8/10/2008
DURING INITIAL I | 717200
POWER UP OF A | AC, WHEN SELECTING EMERGENCY
STARTS DISCHARGE. REMOVED AN | 100201020752
POWER TO ARM "B | USS AC EMERGENCY | | 8/10/2008
DURING INITIAL I
OFF" COMES ON | 717200
POWER UP OF A
AND BATTERY | | 100201020752
POWER TO ARM "B | USS AC EMERGENCY | | 8/10/2008
DURING INITIAL I
OFF" COMES ON
MWE2008F00031 | 717200
POWER UP OF A
AND BATTERY | STARTS DISCHARGE. REMOVED AN | 100201020752
POWER TO ARM "B
ND REPLACED STAT | USS AC EMERGENCY
IC INVERTER. (K) | | 8/10/2008
DURING INITIAL I
OFF" COMES ON
MWE2008F00031
8/14/2008 | 717200
POWER UP OF A
AND BATTERY
BOEING
717200 | STARTS DISCHARGE. REMOVED AN RROYCE | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT | | 8/10/2008 DURING INITIAL I OFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA | STARTS DISCHARGE. REMOVED AN
RROYCE
BR700715A130 | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT | | 8/10/2008 DURING INITIAL I OFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS MWE2008F00033 | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA | STARTS DISCHARGE. REMOVED AN
RROYCE
BR700715A130
ABIN DID NOT ILLUMINATE. REMOVE | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 ED AND REPLACED | USS AC
EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT BATTERY PACK. (K) FAILED | | 8/10/2008 DURING INITIAL I OFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS MWE2008F00033 8/17/2008 EMERGENCY PO | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA BOEING 717200 OWER TEST FAIL | STARTS DISCHARGE. REMOVED AN RROYCE BR700715A130 ABIN DID NOT ILLUMINATE. REMOVE RROYCE BR700715A130 .ED. SHOWS NO POWER TO EMERG | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 ED AND REPLACED RELAY R25159 | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT BATTERY PACK. (K) FAILED EMERGENCY POWER | | 8/10/2008 DURING INITIAL I OFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS MWE2008F00033 8/17/2008 EMERGENCY POEMERGENCY POEMERGEN | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA BOEING 717200 OWER TEST FAIL | STARTS DISCHARGE. REMOVED AN RROYCE BR700715A130 ABIN DID NOT ILLUMINATE. REMOVE RROYCE BR700715A130 .ED. SHOWS NO POWER TO EMERG | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 ED AND REPLACED RELAY R25159 SENCY AC. REMOVE | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT BATTERY PACK. (K) FAILED EMERGENCY POWER | | 8/10/2008 DURING INITIAL I OFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS MWE2008F00033 8/17/2008 EMERGENCY POEMERGENCY POTSAA0826023 | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA BOEING 717200 OWER TEST FAIL OWER RELAY. (A | STARTS DISCHARGE. REMOVED AN RROYCE BR700715A130 ABIN DID NOT ILLUMINATE. REMOVE RROYCE BR700715A130 .ED. SHOWS NO POWER TO EMERG | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 ED AND REPLACED RELAY R25159 SENCY AC. REMOVE | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT BATTERY PACK. (K) FAILED EMERGENCY POWER ED AND REPLACED | | 8/10/2008 DURING INITIAL I OFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS MWE2008F00033 8/17/2008 EMERGENCY POEMERGENCY POEMERGEN | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA BOEING 717200 OWER TEST FAIL OWER RELAY. (A BOEING 737* K: LT WING-BOENT OUT AFTER NG BAY DUCTS, | STARTS DISCHARGE. REMOVED AN RROYCE BR700715A130 ABIN DID NOT ILLUMINATE. REMOVE RROYCE BR700715A130 .ED. SHOWS NO POWER TO EMERG | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 ED AND REPLACED RELAY R25159 GENCY AC. REMOVE WARNING LIGHT IN FLIGHT DURING (SES AND RETURNED) //ING DUCTS. NO LE | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT BATTERY PACK. (K) FAILED EMERGENCY POWER ED AND REPLACED FALSE ACTIVATION OVERHEAT CRUISE AT ABOUT TO HNL. INSPECTED AKS DETECTED. ALSO | | 8/10/2008 DURING INITIAL I OFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS MWE2008F00033 8/17/2008 EMERGENCY POEMERGENCY POEMERGE | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA BOEING 717200 WER TEST FAIL WER RELAY. (A BOEING 737* K: LT WING-BOENT OUT AFTER NG BAY DUCTS, GH POWER RUN | RROYCE BR700715A130 ABIN DID NOT ILLUMINATE. REMOVE BR700715A130 RROYCE BR700715A130 LED. SHOWS NO POWER TO EMERGE () DY OVERHEAT LIGHT ILLUMINATED LEADING FLAP DUCTS AND OVERW | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 ED AND REPLACED RELAY R25159 GENCY AC. REMOVE WARNING LIGHT IN FLIGHT DURING (SES AND RETURNED) //ING DUCTS. NO LE | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT BATTERY PACK. (K) FAILED EMERGENCY POWER ED AND REPLACED FALSE ACTIVATION OVERHEAT CRUISE AT ABOUT TO HNL. INSPECTED AKS DETECTED. ALSO RVICE. (A) | | 8/10/2008 DURING INITIAL IOFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS MWE2008F00033 8/17/2008 EMERGENCY POEMERGENCY POEMERGEN | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA BOEING 717200 WER TEST FAIL WER RELAY. (A BOEING 737* K: LT WING-BOENT OUT AFTER NG BAY DUCTS, GH POWER RUN | RROYCE BR700715A130 ABIN DID NOT ILLUMINATE. REMOVE BR700715A130 RROYCE BR700715A130 LED. SHOWS NO POWER TO EMERG () DY OVERHEAT LIGHT ILLUMINATED R. ACCOMPLISHED QRH PROCEDUR LEADING FLAP DUCTS AND OVERW L; SYSTEM CHECK GOOD. AIRCRAFT | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 ED AND REPLACED RELAY R25159 SENCY AC. REMOVE WARNING LIGHT IN FLIGHT DURING (SES AND RETURNED TO SEI | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT BATTERY PACK. (K) FAILED EMERGENCY POWER ED AND REPLACED FALSE ACTIVATION OVERHEAT CRUISE AT ABOUT TO HNL. INSPECTED AKS DETECTED. ALSO RVICE. (A) | | 8/10/2008 DURING INITIAL IOFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS MWE2008F00033 8/17/2008 EMERGENCY POEMERGENCY POEMERGEN | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA BOEING 717200 WER TEST FAIL WER RELAY. (A BOEING 737* K: LT WING-BOENT OUT AFTER NG BAY DUCTS, GH POWER RUN BOEING 737322 MINATED ON B-L TROL PANEL CA | RROYCE BR700715A130 ABIN DID NOT ILLUMINATE. REMOVED RROYCE BR700715A130 LED. SHOWS NO POWER TO EMERGY COMPLISHED QRH PROCEDUR LEADING FLAP DUCTS AND OVERWALL SYSTEM CHECK GOOD. AIRCRAFT CFMINT | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 ED AND REPLACED RELAY R25159 SENCY AC. REMOVE WARNING LIGHT IN FLIGHT DURING (SES AND RETURNED) //ING DUCTS. NO LETE RETURNED TO SEI CONTROL PANEL G718505 FOUND CONTROL F | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT BATTERY PACK. (K) FAILED EMERGENCY POWER ED AND REPLACED FALSE ACTIVATION OVERHEAT CRUISE AT ABOUT TO HNL. INSPECTED AKS DETECTED. ALSO RVICE. (A) ILLUMINATED FIRE DETECTION PANEL TO BE FAULTY. | | OFF" COMES ON MWE2008F00031 8/14/2008 CEILING LIGHTS MWE2008F00033 8/17/2008 EMERGENCY POEMERGENCY POE | 717200 POWER UP OF A AND BATTERY BOEING 717200 FWD OF THE CA BOEING 717200 WER TEST FAIL WER RELAY. (A BOEING 737* K: LT WING-BOENT OUT AFTER NG BAY DUCTS, GH POWER RUN BOEING 737322 MINATED ON B-L TROL PANEL CA VICE. | RROYCE BR700715A130 ABIN DID NOT ILLUMINATE. REMOVE BR700715A130 RROYCE BR700715A130 BR700715A13 | 100201020752 POWER TO ARM "B ND REPLACED STAT BATTERY PACK 6011779 ED AND REPLACED RELAY R25159 SENCY AC. REMOVE WARNING LIGHT IN FLIGHT DURING (SES AND RETURNED) //ING DUCTS. NO LETE RETURNED TO SEI CONTROL PANEL G718505 FOUND CONTROL F | USS AC EMERGENCY IC INVERTER. (K) INOPERATIVE EMERGENCY LIGHT BATTERY PACK. (K) FAILED EMERGENCY POWER ED AND REPLACED FALSE ACTIVATION OVERHEAT CRUISE AT ABOUT TO HNL. INSPECTED AKS DETECTED. ALSO RVICE. (A) ILLUMINATED FIRE DETECTION PANEL TO BE FAULTY. | | ONE EMERGENO | CY AISLE LIGHT, | ROW 12, RT SIDE, BURNED | OUT. REPLACED EMERGEN | NCY LIGHT BULB. (K) | | |--|-----------------|---|---------------------------|-----------------------|--| | AIEA200800256 | BOEING | GE | FIRE DETECTOR | DIRTY | | | 7/7/2008 | 747243B | CF650E2 | | CARGO BAY | | | | CLEANED SNUF | TENT FIRE WARNING DURING
FFER TUBES WITH CONTACT | | | | | AIEA200800257 | BOEING | GE | FRAME | CRACKED | | | 7/7/2008 | 747243B | CF650E2 | | BS 280 S26R | | | DURING C-CHEC
53-10-04 FIGURE | | IE CRACKED AT STATION 28 | 0 STRINGER 26R. FRAME F | REPAIRED AS PER SRM | | | AIEA200800259 | BOEING | GE | FRAME | CRACKED | | | 7/7/2008 | 747243B | CF650E2 | | BS 320 S25R | | | DURING C-CHEC
53-10-04 FIGURE | | ME CRACKED AT STATION 32 | 0 STRINGER 25R. FRAME F | REPAIRED AS PER SRM | | | AIEA200800258 | BOEING | GE | FRAME | CRACKED | | | 7/7/2008 | 747243B | CF650E2 | | BS 280 S26L | | | DURING C-CHEC
-10-04 FIGURE 1 | | ME CRACKED AT STATION 28 | 0 STRINGER 26L. FRAME R | EPAIRED AS PER SRM 53 | | | AIEA200800262 | BOEING | | TIRE | FAILED | | | 7/8/2008 | 74747UF | | | RT MLG | | | | | D INSPECTION FOUND NR 1°
COMPLISHED TIRE TREAD LO | | | | | AIEA200800263 | BOEING | | FAIRING | DAMAGED | | | 7/8/2008 | 74747UF | | | FUSELAGE | | | DAMAGED. ACC | OMPLISHED TIM | D INSPECTION FOUND LOWE
IE LIMITED REPAIR AS PER E
ON OF PANEL AT EVERY A-C | O 4453A188 DATED 7/8/08 I | | | | AIEA200800260 | BOEING | GE | ENGINE | OIL CONSUMPTION | | | 7/7/2008 | 74747UF | CF680 | | NR 3 | | | ENGINE NR 3 OIL QTY WENT TO 0 (3 HOURS AFTER TAKEOFF). ENGINE SHUT DOWN PRECAUTIONARY. FIM 79-00-00 FOLLOWED. INSPECTED FOR OIL LEAK. NO WETTING FOUND. REPLENISHED 22 QTS OIL AND LEAK AND OPS CHECK PERFORMED. NO LEAK FOUND. IDG AND STARTER DRAIN LINE CAPPED FOR MONITORING PER AMM 71-71-00. (A) | | | | | | | ABXR080225 | BOEING | | SKIN | DAMAGED | | | 7/29/2008 | 767223 | | | BS 615 S34R | | | | - | SHER INSTALLED IN FUSELA
TRINGER 34 RT. DAMAGED A | | | | | ABXR080228 | BOEING | | SKIN | DENTED | | | 8/1/2008 | 767223 | | 143T35211 | BS 544 S30-31L | | | OUTWARD DENT
FIGURE 201. (S) | | NGER 31-30 LT REQUIRES RE | EPAIR. REPAIRED AREA IA | N B767 SRM 53-00-01, | | | ABXR080226 | BOEING | | SKIN | DAMAGED | | | 7/31/2008 | 767223 | | 146T35111 | BS 1510 S35-36L | | | | | A 1510, LONGERON STRINGE
67-200 SRM 53-60-1. (S) | R 36-35 LT, BELOW BULK C | CARGO DOOR IS OUT OF | | | ABXA080224 | BOEING | | LONGERON | CRACKED | | | 8/7/2008 | 767232 | | 148T9120 | EMPENNAGE | | | | | | | | | | UPPER LONGER
REA B653-57691 | | RIZONTAL BOX WEB CRACKE | ED AND DAMAGED STA 173 | 4 LT SIDE. REPAIRED IAW |
---|---|--|--|--| | ABXA080221 | BOEING | | SKIN | CRACKED | | 8/1/2008 | 767232 | | 148T31311 | BS 1654 S13L | | LT STA 1654.5, 2
B653-57700. (S) | EACH SKIN CR | ACKS STRINGER 13 LT. REP | PAIRED LT STA 1654.5 AT S | FRINGER 13 LT ON REA | | ABXA080223 | BOEING | | SKIN | CRACKED | | 8/5/2008 | 767232 | | 114T0222 | LT TRACK CUTOUT | | FOUND CRACK A | | UTBOARD TRACK CUTOUT C | ON LEADING EDGE OF LT W | /ING. REPAIRED SPLICE | | ABXA080212 | BOEING | | WEB | CORRODED | | 7/15/2008 | 767281 | | 143T500418 | BS 624 | | WEB CORRODE
CORRODED WE | | SIDE AT FS 624 AT RIGHT BU
1. (A) | TT LINE 38.5. REMOVED A | ND REPLACED | | ABXA080209 | BOEING | | SEAT TRACK | CORRODED | | 7/10/2008 | 767281 | | | BS 412-423 | | SEAT TRACK CC
200 SRM 51-40-2 | | ITT LINE 13.28, STA 412-423. | REMOVED AND REPLACED | SEAT TRACK IAW B767- | | EYD2008F00001 | BRAERO | | CONTROLLER | MALFUNCTIONED | | 8/6/2008 | HS125700A | | 10246429 | CABIN PRESSURE | | TROUBLESHOO
CONTROLLER P
HAD FAILED. TH | TING THE PRES
/N 10-1443, THA
IE CONTROLLEI | FITUDE" LIGHT. THE CREW O
SURIZATION SYSTEM, IT WA
T HAD BEEN INSTALLED IN O
R WAS REPLACED AND THE | S DETERMINED THAT THE
DVERHAULED CONDITION T
SYSTEM IS WORKING NOR | PRESSURIZATION
THE PREVIOUS WEEK,
MALLY. (S) | | 2008FA0000558 | | | FITTING | CORRODED | | 8/1/2008 | 140 | | 0425118 | LT TE FLAP | | THE FLAP CONT
RUSTING DUE T | ROL. THE DEFE
O AGE. A MORE | RUST THROUGH IN LOCATION IN LOCATION IN LOCATION OF THOROUGH INSPECTION OF THE CORRECTIVE ACTION CAN | ANNUAL INSPECTION. PROF
THE AREA DURING PREF | OBABLE CAUSE WAS | | 2008FA0000574 | CESSNA | CONT | IMPULSE
COUPLING | FAILED | | 8/15/2008 | 182N | O470R | | MAGNETO | | PILOT PERFORMED PRE-FLIGHT INSP DISCOVERED OIL ON FWD PORTION OF COWLING, SLIGHT OIL RESIDUE ON WINDSHIELD. MECHANIC REMOVED TOP COWLING TO INVESTIGATE, DISCOVERED MAGNETO HOUSING SHATTERED AT AREA IMMEDIATELY ADJACENT TO IMPULSE COUPLING. APPARENTLY IMPULSE COUPLING ENGAGING MECHANISM SOMEHOW CONTACTED ACTUATING PIN WHILE OPERATING (OR ENGINE BACKFIRED, WE DON'T HAVE FURTHER INFORMATION TO ASCERTAIN THIS CONDITION) SHATTERED MAGNETO BODY HSG. MAGNETO WAS STILL FIRING, FIXED TO ENGINE (NOT LOOSE) ENGINE OPS WAS REPORTED NORMAL UPON ARRIVAL OF LAST FLIGHT, WHICH SEEMS TO INDICATE THAT MAGNETO HAD OPERATED IN THIS CONDITION FOR WHAT APPEARS TO BE AT LEAST AN HOUR OR MORE. NO MISFIRE OR MAGNETO DROP DETECTED. | | | | | | COEA0801775 | CESSNA | | TIRE | FAILED | | 7/28/2008 | 208B | | 0253490 | RT MLG | | TIRE WENT FLAT AFTER LANDING, FLT 7689 SLE TO PDX. UPON LANDING IN PDX THE PILOT NOTICE THE RT MLG TIRE FELT SOFT. AS THE AIRCRAFT SLOWED THE TIRE WENT FLAT. AIRCRAFT SAFELY CLEARED RUNWAY AND STOPPED. REMOVED AND REPLACED RT MAIN WHEEL ASSEMBLY. (A) | | | | | | COEA0801752 | CESSNA | | GYRO | FAILED | | 7/19/2008 | 208B | | 0600001700 | LT INSTR PANEL | | | | OT'S SIDE ATTITUDE INDICAT
ND REPLACED, ARTIFICIAL F | | COVERED DURING TAXI | | FPI2008F00000 | CESSNA | CONT | CABLE | BROKEN | |--|--|--|---|--| | 8/21/2008 | 210M | IO520* | 505530401 | UNKNOWN | | | | , CABLE ASSY BROKE AT THREADED
THREAD WALL IS TOO THIN LEADIN | | | | XGN2008F00012 | CESSNA | CONT | CYLINDER | CRACKED | | 8/1/2008 | 402B | TSIO520* | AEC631397 | ENGINE | | REV 3, E=SERIES | S CYLINDER, CR | RACKED. (K) | | | | PI82008F00000 | CESSNA | CONT | TURBOCHARGER | FAILED | | 7/18/2008 | 402B | TSIO520E | 4066109025 | RT ENGINE | | TURBOCHARGE | R FAILED IN FLIC | GHT AT CRUISE. (A) | | | | YBS2008F00000 | CESSNA | CONT | SELECTOR VALVE | DAMAGED | | 7/11/2008 | 402C | TSIO520* | 9102011 | LT WING FUEL | | WITHOUT INCIDE
PUMP AND CROS | ENT. MX REMOV
SSFEED VALVE | ND LT ENGINE SURGE. RETURNED
VED AND REPLACED LT FUEL SELEC
AS A PRECAUTIONARY MEASURE. | CTOR VALVE. ALSO
(A) | REPLACED AUX FUEL | | 26N2008F00002 | CESSNA | PWC | CONTROL CABLE | FROZEN | | 8/4/2008 | 510 | PW615FA | 70611107 | ELEVATOR | | | | CREW REPORTED AILERONS FROZE
CHED) 7/25/2008, AC REPOSITIONED | TO MFG SERVICE C | ENTER FOR
FURTHER | | | D RESOLUTION | . 8/1/2008, AC TT: 462.3 MFG MTR FC | OR RESOLUTION. (K) |) | | | D RESOLUTION
CESSNA | . 8/1/2008, AC TT: 462.3 MFG MTR FO | BRAKE | CONTAMINATED | | ÈVALUATION AN
842008N341CS
7/30/2008 | CESSNA
550 | | BRAKE | CONTAMINATED
MLG | | EVALUATION AN
842008N341CS
7/30/2008
THE LOW BRAKE
WAS DECLARED
THE BRAKES WE | CESSNA
550
E PRESSURE AN
DURING LAND
ERE BLED, A SM | I. 8/1/2008, AC TT: 462.3 MFG MTR FO
ID ANTI-SKID INOP ANNUNCIATORS
DING ROLL OUT BRAKE PRESSURE O
ALL AMOUNT OF AIR NOTED. OPER
H NO DEFECTS NOTED. ACFT RETU | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK | CONTAMINATED MLG GHT. AN EMERGENCY GHTS EXTINGUISHED. K. ACFT MADE THREE | | EVALUATION AN
842008N341CS
7/30/2008
THE LOW BRAKE
WAS DECLARED
THE BRAKES WE | CESSNA
550
PRESSURE AN
DURING LAND
RE BLED, A SM
LANDINGS WITH | ID ANTI-SKID INOP ANNUNCIATORS
DING ROLL OUT BRAKE PRESSURE O
ALL AMOUNT OF AIR NOTED. OPER | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK | CONTAMINATED MLG GHT. AN EMERGENCY GHTS EXTINGUISHED. K. ACFT MADE THREE | | EVALUATION AN
842008N341CS
7/30/2008
THE LOW BRAKE
WAS DECLARED
THE BRAKES WE
TAKEOFFS AND | CESSNA
550
PRESSURE AN
DURING LAND
RE BLED, A SM
LANDINGS WITH | ID ANTI-SKID INOP ANNUNCIATORS
DING ROLL OUT BRAKE PRESSURE O
ALL AMOUNT OF AIR NOTED. OPER | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK RNED TO SERVICE. | CONTAMINATED MLG GHT. AN EMERGENCY SHTS EXTINGUISHED. K. ACFT MADE THREE (S) | | EVALUATION AN
842008N341CS
7/30/2008
THE LOW BRAKE
WAS DECLARED
THE BRAKES WE
TAKEOFFS AND
2008FA0000584
7/31/2008
UPPER CHAIR BA | CESSNA 550 E PRESSURE AND C DURING LAND ERE BLED, A SM LANDINGS WITH CESSNA 550 ASE ASSY CRAC | ID ANTI-SKID INOP ANNUNCIATORS
DING ROLL OUT BRAKE PRESSURE O
ALL AMOUNT OF AIR NOTED. OPER | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK RNED TO SERVICE. SEAT FRAME 551900921 TS. STRESS ON CH | CONTAMINATED MLG GHT. AN EMERGENCY GHTS EXTINGUISHED. (A. ACFT MADE THREE (S) CRACKED COCKPIT SEAT AIR BACK AND METAL | | EVALUATION AN
842008N341CS
7/30/2008
THE LOW BRAKE
WAS DECLARED
THE BRAKES WE
TAKEOFFS AND
2008FA0000584
7/31/2008
UPPER CHAIR BA | CESSNA 550 E PRESSURE AND LANDERE BLED, A SM LANDINGS WITH CESSNA 550 ASE ASSY CRACEBLE CAUSE. CI | ID ANTI-SKID INOP ANNUNCIATORS DING ROLL OUT BRAKE PRESSURE (ALL AMOUNT OF AIR NOTED. OPER H NO DEFECTS NOTED. ACFT RETU CKED AT CHAIR BACK ATTACH POIN | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK RNED TO SERVICE. SEAT FRAME 551900921 TS. STRESS ON CH | CONTAMINATED MLG GHT. AN EMERGENCY GHTS EXTINGUISHED. (C. ACFT MADE THREE (S) CRACKED COCKPIT SEAT AIR BACK AND METAL | | EVALUATION AN
842008N341CS
7/30/2008
THE LOW BRAKE
WAS DECLARED
THE BRAKES WE
TAKEOFFS AND
2008FA0000584
7/31/2008
UPPER CHAIR BA | CESSNA 550 E PRESSURE AND LANDERE BLED, A SM LANDINGS WITH CESSNA 550 ASE ASSY CRACEBLE CAUSE. CI | ID ANTI-SKID INOP ANNUNCIATORS
DING ROLL OUT BRAKE PRESSURE O
ALL AMOUNT OF AIR NOTED. OPER
I NO DEFECTS NOTED. ACFT RETU
CKED AT CHAIR BACK ATTACH POIN
HAIR WAS REPAIRED IAW STO-1042 | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK RNED TO SERVICE. SEAT FRAME 551900921 TS. STRESS ON CH. WI STRUCTURAL SE | CONTAMINATED MLG GHT. AN EMERGENCY SHTS EXTINGUISHED. (. ACFT MADE THREE (S) CRACKED COCKPIT SEAT AIR BACK AND METAL AT REPAIR. (K) | | EVALUATION AN 842008N341CS 7/30/2008 THE LOW BRAKE WAS DECLARED THE BRAKES WE TAKEOFFS AND 2008FA0000584 7/31/2008 UPPER CHAIR BAFATIGUE PROBA 2008FA0000545 7/12/2008 THE BELLOWS IN UP STREAM SIDI WHICH TIME THE | CESSNA 550 E PRESSURE AND DURING LANDERE BLED, A SM LANDINGS WITH CESSNA 550 ASE ASSY CRACEBLE CAUSE. CHESSNA 560CESSNA NSIDE THE BRAIDE OF THE FLEXIDE FIRE DETECTION | ID ANTI-SKID INOP ANNUNCIATORS DING ROLL OUT BRAKE PRESSURE (ALL AMOUNT OF AIR NOTED. OPER H NO DEFECTS NOTED. ACFT RETU CKED AT CHAIR BACK ATTACH POIN HAIR WAS REPAIRED IAW STO-1042 | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK RNED TO SERVICE. SEAT FRAME 551900921 TS. STRESS ON CH. WI STRUCTURAL SE BELLOWS 65550384 EAVING A HOLE ABO VAS DISCOVERED O OVERHEAT SITUATION | CONTAMINATED MLG GHT. AN EMERGENCY GHTS EXTINGUISHED. K. ACFT MADE THREE (S) CRACKED COCKPIT SEAT AIR BACK AND METAL AT REPAIR. (K) RUPTURED DUT .75 IN IN DIA AT THE IN A MAINT RUN UP AT ON. RECOMMEND | | EVALUATION AN 842008N341CS 7/30/2008 THE LOW BRAKE WAS DECLARED THE BRAKES WE TAKEOFFS AND 2008FA0000584 7/31/2008 UPPER CHAIR BAFATIGUE PROBA 2008FA0000545 7/12/2008 THE BELLOWS IN UP STREAM SIDI WHICH TIME THE | CESSNA 550 E PRESSURE AND DURING LANDERE BLED, A SM LANDINGS WITH CESSNA 550 ASE ASSY CRACEBLE CAUSE. CHESSNA 560CESSNA NSIDE THE BRAIDE OF THE FLEXIDE FIRE DETECTION | ID ANTI-SKID INOP ANNUNCIATORS DING ROLL OUT BRAKE PRESSURE OF ALL AMOUNT OF AIR NOTED. OPER A NO DEFECTS NOTED. ACFT RETURN OF ACFT RETURN OF ACFT RETURN OF ACFT RETURN OF ACFT RETURN OF ACFT RETURN ON SYS WAS ACTIVATED FROM AN | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK RNED TO SERVICE. SEAT FRAME 551900921 TS. STRESS ON CH. WI STRUCTURAL SE BELLOWS 65550384 EAVING A HOLE ABO VAS DISCOVERED O OVERHEAT SITUATION | CONTAMINATED MLG GHT. AN EMERGENCY GHTS EXTINGUISHED. K. ACFT MADE THREE (S) CRACKED COCKPIT SEAT AIR BACK AND METAL AT REPAIR. (K) RUPTURED DUT .75 IN IN DIA AT THE IN A MAINT RUN UP AT ON. RECOMMEND | | EVALUATION AN 842008N341CS 7/30/2008 THE LOW BRAKE WAS DECLARED THE BRAKES WE TAKEOFFS AND 2008FA0000584 7/31/2008 UPPER CHAIR BA FATIGUE PROBA 2008FA0000545 7/12/2008 THE BELLOWS IN UP STREAM SIDE WHICH TIME THE REMOVING THE | CESSNA 550 E PRESSURE AND DURING LANDERE BLED, A SM LANDINGS WITH CESSNA 550 ASE ASSY CRACE BLE CAUSE. CITES CESSNA 560CESSNA NSIDE THE BRAIDE OF THE FLEXIONE FIRE DETECTIONE CEBOWS AND COMMENT. | ID ANTI-SKID INOP ANNUNCIATORS DING ROLL OUT BRAKE PRESSURE OF ALL AMOUNT OF AIR NOTED. OPER A NO DEFECTS NOTED. ACFT RETURN OF ACFT RETURN OF ACFT RETURN OF ACFT RETURN OF ACFT RETURN OF ACFT RETURN ON SYS WAS ACTIVATED FROM AN | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK RNED TO SERVICE. SEAT FRAME 551900921 TS. STRESS ON CH. WI STRUCTURAL SE BELLOWS 65550384 EAVING A HOLE ABO VAS DISCOVERED O OVERHEAT SITUATION CKS WITH A BORESO SUPPORT | CONTAMINATED MLG GHT. AN EMERGENCY GHTS EXTINGUISHED. C. ACFT MADE THREE (S) CRACKED COCKPIT SEAT AIR BACK AND METAL AT REPAIR. (K) RUPTURED DUT .75 IN IN DIA AT THE IN A MAINT RUN UP AT ON. RECOMMEND COPE. (K) | | EVALUATION AN 842008N341CS 7/30/2008 THE LOW BRAKE WAS DECLARED THE BRAKES WE TAKEOFFS AND 2008FA0000584 7/31/2008 UPPER CHAIR BA FATIGUE PROBA 2008FA0000545 7/12/2008 THE BELLOWS IN UP STREAM SIDE WHICH TIME THE REMOVING THE CWQR200808 8/21/2008 DURING A PHASE BRACKET FOR T | CESSNA 550 E PRESSURE AND DURING LANDERE BLED, A SM LANDINGS WITH CESSNA 550 ASE ASSY CRACE BLE CAUSE. CHESSNA 560CESSNA SIDE THE BRAID OF THE FLEXIFE DETECTIVE BOWS AND CONTROL CESSNA 560XL E 1-4 INSP, FOUR THE ECU, THE CHESCU, THE CHESCU, THE CHESCU | ID ANTI-SKID INOP ANNUNCIATORS DING ROLL OUT BRAKE PRESSURE OF ALL AMOUNT OF AIR NOTED. OPER A NO DEFECTS NOTED. ACFT RETURN OF ACFT RETURN OF ACFT RETURN OF ACFT RETURN OF ACFT RETURN OF ACFT RETURN ON SYS WAS ACTIVATED FROM AN | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK RNED TO SERVICE. SEAT FRAME 551900921 TS. STRESS ON CH. WI STRUCTURAL SE BELLOWS 65550384 EAVING A HOLE ABO VAS DISCOVERED O OVERHEAT SITUATION CKS WITH A BORESO SUPPORT BRACKET 661503517 KED, CRACK IS LOCAE E NUTPLATE THAT A | CONTAMINATED MLG GHT. AN EMERGENCY GHTS EXTINGUISHED. K. ACFT MADE THREE (S) CRACKED COCKPIT SEAT AIR BACK AND METAL AT REPAIR. (K) RUPTURED DUT .75 IN IN DIA AT THE IN A MAINT RUN UP AT ON. RECOMMEND COPE. (K) CRACKED FUSELAGE ATED IN THE SUPPORT ATTACHES ONE OF THE | | EVALUATION AN 842008N341CS 7/30/2008 THE LOW BRAKE WAS DECLARED THE BRAKES WE TAKEOFFS AND 2008FA0000584 7/31/2008 UPPER CHAIR BA FATIGUE PROBA 2008FA0000545 7/12/2008 THE BELLOWS IN UP STREAM SIDE WHICH TIME THE REMOVING THE CWQR200808 8/21/2008 DURING A PHASE BRACKET FOR T | CESSNA 550 E PRESSURE AND DURING LANDERE BLED, A SM LANDINGS WITH CESSNA 550 ASE ASSY CRACE BLE CAUSE. CHESSNA 560CESSNA SIDE THE BRAIDE OF THE FLEXIFIED ETECTIFIED ETECTIF | ID ANTI-SKID INOP ANNUNCIATORS DING ROLL OUT BRAKE PRESSURE OF ALL AMOUNT OF AIR NOTED. OPER H NO DEFECTS NOTED. ACFT RETU CKED AT CHAIR BACK ATTACH POINT HAIR WAS REPAIRED IAW STO-1042 PWA JT15D5 DED CONNECTION CRACKED OUT LE BLE CONNECTOR. THE PROBLEM VENTON SYS WAS ACTIVATED FROM ANTECHING THE BELLOWS FOR CRACKED OF CRACK | BRAKE ILLUMINATED IN FLI CAME BACK AND LIG ATIONAL CHECK OK RNED TO SERVICE. SEAT FRAME 551900921 TS. STRESS ON CH. WI STRUCTURAL SE BELLOWS 65550384 EAVING A HOLE ABO VAS DISCOVERED O OVERHEAT SITUATION CKS WITH A BORESO SUPPORT BRACKET 661503517 KED, CRACK IS LOCAE E NUTPLATE THAT A | CONTAMINATED MLG GHT. AN EMERGENCY GHTS EXTINGUISHED. K. ACFT MADE THREE (S) CRACKED COCKPIT SEAT AIR BACK AND METAL AT REPAIR. (K) RUPTURED DUT .75 IN IN DIA AT THE IN A MAINT RUN UP AT ON. RECOMMEND COPE. (K) CRACKED FUSELAGE ATED IN THE SUPPORT ATTACHES ONE OF THE | A NEW VALVE WAS ORDERED AND INSTALLED TO CURE A SUSPECTED LEAK IN THE VALVE CORE. THE NEW VALVE ARRIVED WITH A BRIGHT APPEARANCE, EITHER CHROME OR NICKEL PLATED. WITH THE NEW VALVE INSTALLED, THE STRUT LEAK WORSENED. AN EXTERNAL INSP REVEALED THAT THE COSMETIC PLATING WAS FLAKING FROM THE HEX FLATS. THE VALVE WAS REMOVED AND IT WAS FOUND THAT THE PLATING WAS ALSO FLAKING IN THE THREAD-AREA, AND THIS RESULTED IN A LEAK AROUND THE VALVE. THIS VALVE EMPLOYS A NPT THREAD (1/4 INCH PIPE THREAD) AND THE THREADS FORM THE SEAL WHEN INSTALLED. THE REMAINING PLATING WAS EASILY SCRAPED FROM THE THREADS WITH A PICK AND THE VALVE WAS
REINSTALLED WITHOUT FURTHER DIFFICULTY. SUBMITTER ADMITS THAT THE PLATING RESULTS IN AN ATTRACTIVE PART, HOWEVER THE MFG MAY WISH TO STOP PLATING THE THREADED AREA. (K) 2008FA0000580 CESSNA PWA BEARING FAILED 8/27/2008 S550 JT15D4 STARTER GEN FRONT BEARING FAILURE IN FLIGHT. (K) 2008FA0000546 CESSNA CONT CONTROL CABLE DEFECTIVE 7/17/2008 T210L TSIO520* 98600581 TE FLAPS ORDERED NEW FLAP FOLLOW UP CABLE; TO REPLACED ORIGINAL CABLE WHICH HAD BECOME DEFECTIVE DUE TO NORMAL USAGE AND AGE. 2008FA0000554 CESSNA INTAKE DUCT CRACKED 8/13/2008 TU206G 125083029 INDUCTION BOX MANUFACTURER SUPPLIED ENG INTAKE DUCT BEFORE THE AIR FILTER IS SUBJECT TO CRACKING IN MULTIPLE LOCATIONS. THIS PARTICULAR ACFT AND ANOTHER IDENTICAL MODEL ACFT THIS FACILITY MAINTAINS HAVE BEEN CONVERTED TO AN IO-550-F ENG. AFTER THE STC CONVERSION, THE CRACKING PROBLEM HAS INCREASED SIGNIFICANTLY. CONTACTED THE STC HOLDER AND HAVE RESPONDED WITH A SCHEME TO REINFORCE THIS DUCT. THIS REPAIR STATION IS LOOKING INTO THIS ALTERATION TO THIS DUCT WHICH MAY REQUIRE PER SUPPORT. AT PRESENT, THE DUCTS ARE REQUIRING REPAIRS OR REPLACEMENT EVERY 50 HOURS. A PMA REPLACEMENT DUCT MADE FROM COMPOSITE MATERIAL IS NO LONGER AVAILABLE. (S) 2008FA0000565 CESSNA CONT INTAKE DUCT CRACKED 8/13/2008 TU206G IO550* 125083029 ENGINE MFG SUPPLIED ENGINE INTAKE DUCT BEFORE THE AIR FILTER IS SUBJECT TO CRACKING IN MULTIPLE LOCATIONS. THIS PARTICULAR AC AND ANOTHER IDENTICAL MODEL AC THIS FACILITY MAINTAINS, HAVE BEEN CONVERTED TO ANOTHER ENGINE AFTER THE STC CONVERSION. CRACKING PROBLEM HAS INCREASED SIGNIFICANTLY. HAVE CONTACTED STC HOLDER, THEY HAVE RESPONDED WITH A SCHEME TO REINFORCE THIS DUCT. THIS REPAIR STATION IS LOOKING INTO THIS ALTERATION TO THIS DUCT WHEICH MAY REQUIRE DER SUPPORT. AT PRESENT, THE DUCTS ARE REQUIRING REPAIRS OF REPLACEMENT EVERY 50 HOURS. A PMA REPLACEMENT DUCT MADE FROM COMPOSITE MATERIAL IS NO LONGER AVAILABLE. (K) 2008FA0000639 CIRRUS CONT HINGE CORRODED 9/2/2008 SR22 IO550* 13431003 TE FLAPS FLAP HINGES IN ALL POSITIONS BOTH LT AND RT HAVE INTERGRANDULAR CORROSION NEAR THE POINT OF FAILURE. PN 13431-003, PN 13431-004, 13432-002, QTY 2, 13433-006, 13433-005. CONDITION WAS FOUND AT ANNUAL INSPECTION. (K) IXX2008F00062 DOUG SKIN MISREPAIRED 7/9/2008 DC872F RIGHT WING DURING ROUTINE C CHECK INSPECTION, FOUND IMPROPER REPAIR RT WING OUTBOARD SLOT VANE LEADING EDGE AT STATION XOLDI 6.224. REMOVED FASTENERS AS NEEDED TO PERFORM REPAIR. REMOVED EXISTING REPAIR. REMOVED DAMAGED AREA. PERFORMED NDT INSPECTION. NO CRACK, NO CORROSION FOUND. FABRICATED REPAIR DOUBLERS, FILLERS, AND INTERNAL DOUBLERS. CLEANED, TREATED AND PRIMED AREA AND REPAIR PARTS. INSTALLED NEW FASTENERS AND REPAIR PARTS AT STATION XOLDI 6.224-XOLDO 67.000 IAW FAA FORM 8110-3 08378 DATED 07/11/2008, SEMAN DRAWING ED-4809 DATED 06/23/08, DC8 SRM 51-1-21, SRM 51-3-0, DC8 NDT SPM PART 06-10-01-001, DC8 SRM 51-1-8B, DC8 SRM 51-1-11, SRM 51-1-20D AND SRM 51-3-1. (S) IXX2008F00057 DOUG SKIN CRACKED 6/16/2008 DC872F BS 1604-1606 DURING ROUTINE C CHECK INSPECTION, FOUND AFT FUSELAGE EXTERNAL SKIN HAS A CRACK AT STATION 1606.000-1604.000 LONGERON 10 RIGHT. REMOVED FASTENERS AS NEEDED TO PERFORM REPAIR. REMOVED DAMAGED AREA. FABRICATED REPAIR DOUBLER, INTERNAL FINGER DOUBLER, AND FILLER. CLEANED, TREATED AND PRIMED AREA AND REPAIR PARTS. INSTALLED NEW FASTENERS AND REPAIR PARTS IAW DC8 SRM 53-2-1 FIGURE 7 SHEET 1,3, AND 5, SRM 53-5-2 FIGURE 1 ITEM "D", DC8 SRM 51-1-8B, SRM 51-1-11, SRM 51-1-20D, AND SRM 51-3-1. (S) IXX2008F00063 DOUG SKIN CRACKED 6/16/2008 DC872F BS 1606-1604 DURING ROUTINE C CHECK INSPECTION, FOUND AFT FUSELAGE EXTERNAL SKIN HAS A CRACK AT STATION 1606.000-1604.000 LONGERON 10RT. REMOVED FASTENERS AS NEEDED TO PERFORM REPAIR. REMOVED DAMAGED AREA. FABRICATED REPAIR DOUBLER, INTERNAL FINGER DOUBLER, AND FILLER. CLEANED, TREATED AND PRIMED AREA AND REPAIR PARTS. INSTALLED NEW FASTENERS AND REPAIR PARTS IAW DC8 SRM 53-2-1 FIGURE 7 SHEET 1, 3 AND 5 SRM 53-5-2 FIGURE 1 ITEM "D", DC8 SRM 51-1-8B, SRM 51-1-11, SRM 51-1-21, SRM 51-1-20D, AND SRM 51-3-1. (S) IXX2008F00064 DOUG SKIN DAMAGED 7/9/2008 DC872F RT WING DURING ROUTINE C CHECK INSPECTION, FOUND ELONGATED HOLES ON RT WING INBOARD SLOT VANE LEADING EDGE AT STATION XILD 7095.000. REMOVED FASTENERS AS NEEDED TO PERFORM REPAIR. REMOVED DAMAGED PLATING. FABRICATED NEW SKIN. CLEANED, TREATED AND PRIMED AREA AND REPAIR PARTS. INSTALLED NEW FASTENERS AND REPAIR PARTS AT STATION XILD 7095.000-XS 247.000 IAW DC8 SR 57-3-2 FIGURE 10 PAGE 22 ITEM F, DC8 SRM 57-1-0 PAGE 1, SRM 51-1-21, DC8 SRM 51-1-8B, DC8 SRM 51-1-11, SRM 51-3-0 AND SRM 51-3-1. (S) IXX2008F00060 DOUG SKIN MISREPAIRED 6/13/2008 DC872F RT WING TE FLAP DURING ROUTINE C CHECK INSPECTION, FOUND RT WING OUTBOARD FLAP PANEL UPPER PART HAS IMPROPER REPAIR AT STATION 360.000. REMOVED FASTENERS AS NEEDED TO PERFORM REPAIR. REMOVED EXISTING REPAIR. FABRICATED NEW SKIN. CLEANED, TREATED AND PRIMED AREA AND REPAIR PART. INSTALLED NEW FASTENERS AND REPAIR PARTS AT STATION XF345.000-360.000 IAW DC8 SRM 57-1-0 PAGE 1, SRM 51-1-21, DC8 SRM 57-7-1 FIGURE 4 ITEM "B" TR 57-94 DATED 10-01-2002, DC8 SRM 51-1-8B, DC8 SRM 51-1-11, SRM 51-3-0, AND SRM 51-3-1. (S) IXX2008F00069 DOUG SKIN CRACKED 6/12/2008 DC872F BS 188 L27L DURING ROUTINE C CHECK INSPECTION, FOUND FUSELAGE EXTERNAL PART PRIMARY HEAT EXCHANGER LOWER AFT CORNER CRACKED AT STATION 188.000 LONGERON 27LT. REMOVED FASTENERS AS NEEDED TO PERFORM REPAIR. REMOVED DAMAGED AREA. PERFORMED NDT INSPECTION. NO CRACK, NO CORROSION FOUND. FABRICATED EXTERNAL REPAIR DOUBLER, EXTERNAL REPAIR TRIPLER, AND FILLER. CLEANED, TREATED AND PRIMED AREA AND REPAIR PARTS. INSTALLED NEW FASTENERS AND REPAIR PARTS IAW FAA FORM 8110-3 08378 DATED 7/11/08, SEMAN DRAWING ED4804 DATED 06/23/08, DC8 SRM 51-1-21, SRM 51-3-0, DC8 NDT SPM PART 06-10-01-001, DC8 SRM 51-1-8B, SRM 51-1-11, SRM 51-1-20D, SRM 51-3-0, AND SRM 51-3-1. (S) IXX2008F00059 DOUG SKIN MISREPAIRED 6/14/2008 DC872F RT WING AILERON DURING ROUTINE C CHECK INSPECTION, FOUND RT WING OUTBOARD AILERON UPPER SKIN IMPROPER REPAIRS AT STATION XA 630.000-724.000. REMOVED FASTENERS AS NEEDED TO PERFORM REPAIR, REMOVED EXISTING REPAIR. FABRICATED NEW SKIN, DOUBLER. BONDED PARTS AS NEEDED WITH HYSOL. CLEANED, TREATED AND PRIMED AREA AND REPAIR PART. PERFORMED BALANCE, FOUND WITHIN LIMITS MOMENT = 3326.3 IN-LB. INSTALLED NEW FASTENERS AND REPAIR PARTS AT STATION XW 546.000-XA 724.000 IAW DC8 SRM 57-8-1 FIGURE 4 ITEM "F" AND "G", DC8 SRM 57-1-0 PAGE 1, SRM 51-1-21, DOUGLAS DRAWING 5763133, DC8 SRM 51-1-9 TR 51-142, SRM 51-1-9A TR 51-141, DC8 SRM 51-1-8B, IAW DC8 SRM 51-4-3 PAGES 1-6, DC8 SRM 51-1-11, AND SRM 51-1-21. (S) IXX2008F00028 DOUG ELEMENT MALFUNCTIONED 7/17/2008 DC873F NR 3 NACELLE FLIGHT NUMBER: 744/ETAR TO OJAM - DESCENDING INTO OJAM NUMBER THREE FIRE WARNING LIGHT AND RED LIGHT IN FIRE HANDLE CAME ON. THE CREW DISCHARGED BOTH BOTTLES AND RED LIGHT IN FIRE HANDLE WAS STILL ON, AND FIRE WARNING WAS INTERMITTENT. THE CREW LANDED IN OJAM WITHOUT FURTHER INCIDENT. MAINTENANCE REPLACED FIRE DETECTOR ELEMENT, LT FAN SENSING ELEMENT, AND BOTH FIRE BOTTLES. OPERATIONAL CHECK GOOD IAW DACO DC8 MAINTENANCE MANUAL 26-10-1, AND 26-20-1 AIRCRAFT WAS RETURNED TO SERVICE. (A) | 1. AIRCRAFT W | | ONAL CHECK GOOD IAW DACO DC
O SERVICE. (A) | WAINTENANCE WA | NUAL 20-10-1, AND 20-20- | | |--|-----------------------------|--|--------------------|--------------------------|--| | ABXA080217 | DOUG | | BATTERY PACK | DISCHARGED | | | 8/12/2008 | DC941 | | 60030451 | EMERGENCY LIGHT | | | EMERGENCY LIC | | TIVE. REPLACED EMERGENCY LIGH | IT BATTERY PACK IA | AW DC9 MM. OPS | | | MEW2008F00000 | DOUG | PWA | BATTERY PACK | INOPERATIVE | | | 8/6/2008 | DC981 | JT8D* | B523 | EMERGENCY LIGHT | | | EMERGENCY LIC
PACK. (K) | GHTS ABOVE, OI | N COCKPIT CEILING ARE INOPERAT | IVE. REMOVED ANI | D REPLACED BATTERY | | | MWE2008F00032 | DOUG | PWA | WIRE | BROKEN | | | 8/19/2008 | DC981 | JT8D217C | | EMERGENCY LIGHT | | | EMERGENCY FL
SECTION OF LIG | | HTS INOPERATIVE FROM ROW 9 TO | 20. REPAIRED BRO | OKEN WIRE IN CENTER | | | 2008FA0000551 | DOUG | | BEARING | SEIZED | | | 8/6/2008 | MD9030 | | | OIL PUMP | | | PUMP SEIZED, C
PENDING ENGIN | | NG BRACKET SHOWED SIGNS OF R
ATION. (K) | UBBING WITH THE (| DIL PUMP GEAR. | | | 2008FA0000575 | DOUG | | SHAFT | SEIZED | | | 8/21/2008 | MD9030 | | | AC GENERATOR | | | SHAFT WHICH R | ESULTED IN AN OF THE ADE BE | GENERATOR FAILURE ROOT CAUS
OUT OF BALANCE CONDITION. THE
ARING. ALL OTHER DAMAGE RESU
ATION. (K) | OUT OF BALANCE | ROOT CAUSED AN | | | C2XA08IA192 | EMB | | SIGN | INOPERATIVE | | | 8/10/2008 | EMB135LR | | 7287580503 | EMERGENCY LIGHTS | | | IAH - DURING MAINTENANCE INSPECTION THE MID CABIN CEILING EMERGENCY LIGHT WAS FOUND TO BE INOPERATIVE. MAINTENANCE REMOVED AND REPLACED THE EXIT SIGN. OPERATIONALLY CHECKED WITH NO DEFECTS, AND THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) | | | | | | | C2XA08IA191 | EMB | | INVERTER | INOPERATIVE | | | 8/10/2008 | EMB135LR | | 78241 | EMERGENCY LIGHTS | | | IAH - DURING MAINTENANCE INSPECTION THE FORWARD FLOOR PROXIMITY LIGHT STRIP WAS FOUND TO BE INOPERATIVE. MAINTENANCE REMOVED AND REPLACED THE NR 2 EMERGENCY LIGHT INVERTER, OPERATIONALLY CHECKED WITH NO DEFECTS, AND THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) | | | | | | | C2XA08IA182 | EMB | | BALLAST | BURNED | | | 7/30/2008 | EMB145 | | BR90002 | GALLEY | | | FROM THE GALL | EY AREA. MAIN | ST FLIGHT INSPECTION THE CREW I
ITENANCE REMOVED AND REPLACE
H NO DEFECTS, AND THE AIRCRAF | ED THE GALLEY LIG | HT BALLAST, | | | C2XA08IA180 | EMB | | BALLAST | INOPERATIVE | | | 7/28/2008
| EMB145EP | | BR90002 | CABIN LIGHTS | | IAH - FLIGHT 2938 - DURING PRE-FLIGHT INSPECTION, THE CREW REPORTED A BURNING SMELL AT ROW 18. MAINTENANCE INSPECTED THE AIRCRAFT, FOUND A BAD BALLAST AT SEAT 18A. THE BALLAST WAS DISCONNECTED AND THE LIGHT PLACED ON MAL 33-20-00/1 CAT C CONTROL NUMBER 151397 AND THE AIRCRAFT WAS APPROVED FOR RETURN TO SERVICE. ON 08/03/08 MAINTENANCE REMOVED AND REPLACED THE LIGHT BALLAST FOR ROW 18, OPERATIONALLY CHECKED WITH NO DEFECTS, REMOVED THE MEL, AND THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) C2X2008F00014 EMB BATTERY PACK INOPERATIVE 7/28/2008 EMB145EP 20131A EMERGENCY LIGHT A/C WAS IN FOR A OVERNIGHT SERVICE CHECK AND NR 4 EMERGENCY LIGHT BATTERY WAS FOUND INOP. MAINTENANCE REMOVED AND REPLACED THE NR 4 BATTERY IAW EMB 145 AMM 33-50-04. OPS CHECKS GOOD AND WAS RELEASED BACK TO SERVICE. (A) C2XA08IA196 EMB BALLAST INOPERATIVE 8/25/2008 EMB145LR 78241 EMERGENCY LIGHT IAH FLIGHT 2312 DURING POST FLIGHT INSPECTION THE GALLEY EXIT LIGHT WAS FOUND TO BE INOPERATIVE. MX R&R THE GALLEY EMERGENCY LIGHT BALLAST, OPS CHECKED WITH NO DEFECTS, AND THE ACFT WAS APPROVED FOR RETURN TO SERVICE. C2XA08CL097 EMB MODULE ODOR 8/24/2008 EMB145LR 7281000501 PSU CLE FLIGHT NR2173 CREW REPORTED A STRONG ELECTRICAL SMELL NEAR THE MAIN CABIN DOOR. MX INSPECTED AND REPLACED THE PASSENGER SERVICE UNIT CONTROL MODULE OPS CHECKS WERE GOOD. C2XA08RI115 EMB INVERTER INOPERATIVE 8/3/2008 EMB145LR 78241 EMERGENCY LIGHTS RIC - DURING ROUTINE MAINTENANCE, RIC MX FOUND EMERGENCY LIGHT STRIPS INOPERATIVE. MAINTENANCE REMOVED AND REPLACED EMERGENCY LIGHT INVERTER AND PERFORMED OPERATIONAL CHECK SUCCESSFULLY. ACFT WAS APPROVED TO RETURN TO SERVICE. (S) C2XA08SH107 EMB BRACKET WORN 8/17/2008 EMB145LR 14569009410 RT AILERON SHV - DURING C-CHECK. THE RT AILERON TO PCA ATTACHMENT BRACKET WAS FOUND TO BE WORN AND WOULD NOT RETAIN THE HAT BUSHINGS. MAINTENANCE REMOVED AND REPLACED THE AFFECTED BRACKET IAW EMB 145 SRM 51-40-02. THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) C2XA08IA177 EMB MODULE MALFUNCTIONED 7/24/2008 EMB145LR 2014ABREVC CABIN PRESSURE IAH - FLIGHT 2656, THE CREW REPORTED THAT THE CABIN PRESSURIZATION RATE BELOW 20,000 FLUCTUATES WILDLY UP +/- 2500FPM, AND APPEARED TO BE AFFECTED BY THRUST LEVER SETTING. THE AIRCRAFT LANDED AT IAH WITHOUT INCIDENT WHERE MAINTENANCE INSPECTED THE AIRCRAFT AND RESET THE CABIN PRESSURE ACQUISITION MODULE (CPAM), OPERATIONALLY TESTED WITH NO DEFECTS. THE AIRCRAFT WAS APPROVED FOR RETURN TO SERVICE. (A) C2XA08CL089 EMB SWITCH STICKING 7/23/2008 EMB145LR 14563000401 PITCH TRIM CLE FLIGHT 2018 THE CREW REPORTED A MAIN PITCH TRIM FAIL MESSAGE IN FLIGHT. MAINTENANCE INSPECTED AND FOUND THE FIRST OFFICER'S PITCH TRIM SWITCH WAS STICKING. THE SWITCH WAS REPLACED AND OPERATIONAL CHECKS WERE GOOD. (S) C2XA08SH108 EMB BRACKET WORN 8/17/2008 EMB145LR 14567066401 LT SPOILER SHV - DURING C-CHECK, THE LT GROUND SPOILER CENTER HINGE BRACKET WAS FOUND TO BE WORN AND WOULD NOT RETAIN THE HAT BUSHINGS. MAINTENANCE REMOVED AND REPLACED THE AFFECTED BRACKET IAW EMB 145 SRM 51-40-02. THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) C2X2008F00020 EMB PUMP LEAKING 8/14/2008 EMB145LR HYDRAULIC SYSTEM ACFT EN ROUTE FROM EWR TO TYS WHEN THE HYD 1 SYSTEM MESSAGE WAS HYD LOW QUANTITY. MAINTENANCE REMOVED AND REPLACED THE NR 1 ENG DRIVEN HYD PUMP IAW EMB 145AMM 29-10-03 AND REMOVED AND REPLACED THE NR 1 ELECTRIC DRIVEN PUMP IAW EMB 145 AMM 29-10-04. OPS AND LEAK CHECKS WERE GOOD AND WAS RELEASED AFTER A SERVICE ROUTINE WAS COMPLIED WITH. P/N FOR ELECTRIC DRIVEN HYD PUMP (971533, S/N MX683545). (S) C2XA08SH106 EMB SILL CORRODED 8/17/2008 EMB145LR 14525480003 CARGO DOORWAY SHV - DURING C-CHECK THE CARGO DOOR LOWER SILL CUTOUT WAS FOUND TO BE CORRODED. MAINTENANCE REMOVED AND REPLACED THE LOWER SILL CUTOUT STRUCTURE IAW EMB 145 SRM 51-40-02. THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) C2XA08RI109 EMB OUTFLOW VALVE DIRTY 8/10/2008 EMB145LR 2099L011100 CABIN PRESSURE FLIGHT 3114 - RIC- AIR CREW REPORTED THAT DURING CRUISE, CABIN PRESSURE WAS AT 12,000 FT AT ALTITUDE OF 32,000 FT. FLIGHT WAS DIVERTED TO RIC. CREW LANDED ACFT UNEVENTFULLY. RIC MAINTENANCE CLEANED RT OUTFLOW VALVE AND PERFORMED OPERATIONAL CHECK SUCCESSFULLY. ACFT WAS APPROVED TO RETURN TO SERVICE. (S) C2XA08IA193 EMB APU SMOKE 8/8/2008 EMB145LR IAH - FLIGHT 2749 - DURING PRE-FLIGHT THE CREW REPORTED SMOKE IN THE COCKPIT WHEN THE APU WAS STARTED, AND THE CREW SHUT DOWN THE APU. MAINTENANCE INSPECTED ACFT, OPERATIONALLY CHECKED THE APU WITH NO DEFECTS NOTED, AND THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) C2XA08IA179 EMB INVERTER INOPERATIVE 7/15/2008 EMB145LR 78241 EMERGENCY LIGHTS MCI - DURING MAINTENANCE INSPECTION THE SECOND AND THIRD AISLE PATH LIGHT STRIPS WERE FOUND TO BE INOPERATIVE. MAINTENANCE REMOVED AND REPLACED THE NUMBER THREE EMERGENCY LIGHT INVERTER, OPERATIONALLY CHECKED WITH NO DEFECTS AND THE AIRCRAFT WAS APPROVED FOR RETURN TO SERVICE. (A) C2XAA08IA172 EMB INVERTER INOPERATIVE 7/15/2008 EMB145LR 78241 EMERGENCY LIGHTS IAH - DURING MAINTENANCE INSPECTION THE SECOND AND THIRD EMERGENCY FLOOR LIGHT STRIP WAS FOUND TO BE INOPERATIVE. MAINTENANCE REMOVED AND REPLACED THE NUMBER THREE EMERGENCY LIGHT INVERTER, OPERATIONALLY CHECKED WITH NO DEFECTS, AND THE AIRCRAFT WAS APPROVED FOR RETURN TO SERVICE. (A) C2XA08SH109 EMB FLOOR SUPPORT CORRODED 8/19/2008 EMB145XR 14521700007 FUSELAGE SHV - DURING C-CHECK LT OMEGA BEAM LOWER FLANGE HAS CORROSION BETWEEN FR 20-24. MAINTENANCE REPAIRED LT OMEGA BEAM LOWER FLANGE BETWEEN FR 20-24 IAW EMB 145 XR SRM 53-00-10 FIGURE 201 SHEET 2. THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) C2XA08SH112 EMB THRESHOLD CORRODED 8/19/2008 EMB145XR 14525480603 CARGO DOORWAY SHV - DURING C-CHECK CARGO DOOR THRESHOLD HAS CORROSION IN MULTIPLE AREAS AROUND AND BOTTOM CUT OUT ANGLE. MAINTENANCE REMOVED AND REPLACED CARGO DOOR THRESHOLD LOWER BEAM IAW EMB 145 XR SRM 51-40-02. THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) C2X2008F00021 EMB SKIN PUNCTURED 8/18/2008 EMB145XR FUSELAGE EWR/TYS-ACFT WAS STRUCK IN EWR BY A BELTLOADER AND PUNCTURED THE SKIN UNDER THE CARGO BAY. THE ACFT WAS FERRY FLOWN TO TYS. TYS MAINTENANCE INSTALLED A DOUBLER, FILLER, AND SHIMS ON FUSELAGE SKIN BETWEEN FRAMES 64-65 AND STRINGERS 19L-21L IAW EC 5330-01830. THE PRESSURE CHECK WAS GOOD AND THE ACFT WAS RELEASED TO SERVICE. (S) C2XA08TY089 EMB BRACKET GOUGED 8/25/2008 EMB145XR 1456900941050 RT AILERON A/C WAS IN A C CHECK STATUS AND THE O/B BUSHION HOLE ON THE PCA BRACKET ATTACH POINT WAS FOUND OVERSIZE ON THE RT AILERON. MX REPLACED THE PCA BRACKET IAW EC 5750-01177. ALL WORK WAS ACCOMPLISHED AND WAS RELEASED BACK TO SERVICE. C2XA08ON167 EMB SMOKE WARNING FALSE ACTIVATION 8/9/2008 EMB145XR CARGO BAY FLT 0023 - OKC - FLIGHT CREW REPORTED BAGGAGE SMOKE INDICATION ON EICAS. SYSTEM WAS RESET AS PER MAINTENANCE CONTROL INSTRUCTIONS. OPERATIONALLY CHECKED SATISFACTORY AND ACFT WAS RELEASED TO RETURN FOR SERVICE. (S) C2XA08SH111 EMB FLOOR SUPPORT CORRODED 8/19/2008 EMB145XR 14521713005 FUSELAGE SHV - DURING C-CHECK CENTER OMEGA BEAM FR 18-23 HAS CORROSION. MAINTENANCE REMOVED AND REPLACED CENTER OMEGA BEAM 18-23 IAW EMB 145 XR SRM 51-40-02 AND EC 5320-01140. THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) C2XA08IA187 EMB CONTROL INOPERATIVE HANDLE 8/4/2008 EMB145XR 8271013 MLG IAH-FLIGHT 2352 - THE CREW REPORTED THAT AFTER TAKEOFF THE LANDING GEAR DID NOT INITIALLY RETRACT, AND HAD THE ASSOCIATED DISAGREE MESSAGE ON EICAS. THE ACFT LANDED AT IAH WITHOUT INCIDENT WHERE MAINTENANCE REMOVED AND REPLACED THE LANDING GEAR LEVER. OPERATIONALLY TESTED WITH NO DEFECTS, AND THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) C2XA08IA186 EMB SOLENOID INOPERATIVE 8/4/2008 EMB145XR 22250100003 NLG DOORS IAH-FLIGHT 3044 - THE CREW REPORTED THAT THE NOSE GEAR DOORS WOULD NOT CLOSE. THE ACFT LANDED AT IAH WITHOUT INCIDENT WHERE MAINTENANCE REMOVED AND REPLACED THE NOSE LANDING GEAR DOOR SOLENOID VALVE. OPERATIONALLY TESTED WITH NO DEFECTS, AND THE ACFT WAS APPROVED FOR RETURN TO SERVICE. (S) COEA0802742 FOKKER CONNECTOR DIRTY 7/16/2008 F27MK600 LT ENG OIL IND RETURN TO BLOCKS. FLT 8777. ON TAXI TO THE RUNWAY THE LT ENGINE OIL PRESSURE GAGE DROPPED TO AN INDICATION OF "0". THE LT ENGINE WAS SHUT DOWN AND THE A/C TAXIED SAFELY BACK TO THE RAMP. DISCONNECTED CONNECTORS AT THE OIL PRESSURE GAGE AND OIL PRESSURE TRANSMITTER FOR THE LT ENGINE. CLEANED CONNECTIONS AND RECONNECTED REMOVED CONNECTORS. SYSTEM CHECK AND ENGINE RUN FOUND SYSTEM OPERATION NORMAL. (A) EHS2008F00000 GULSTM LYC PISTON BURNED 7/2/2008 500S IO540E1B5 NR 3 CYLINDER WHILE FLYING A FIRE MISSION IN SUPPORT OF USFS, THE PILOT NOTICED THE RT ENG OIL PRESSURE FLOWLY STARTING TO DECREASE. THE DECISION WAS MADE TO RETURN TO THE AIRPORT. AS OIL PRESSURE CONTINUED TO DECREASE, THE DECISION WAS MADE TO SHUTDOWN, FEATHER, AND SECURE THE ENG. A SAFE LANDING WAS ACCOMPLISHED AND THE ACFT WAS TAKEN OUT OF SERVICE. UPON INSPECTION, IT WAS FOUND THAT THE NR 3 CYLINDER'S PISTON RINGS AND RING GROOVES WERE DAMAGED, WHICH PRESSURIZED THE CASE AND PUMPED THE ENG OIL OVERBOARD. THE ENG WAS REMOVED AND SENT FOR OVERHAUL AS A PRECAUTION. PROBABLE CAUSE: POSSIBLE BROKEN RING OR POSSIBLE DETONATION. (S) WWQ2008F0000 GULSTM RROYCE TRANSCEIVER SHORTED 3 8/2/2008 G1159 SPEY* MI5853511 WX RADAR AC WAS DISPATCHED, THE CREW CAPTAIN AND F/O DEPARTED AT 13:40 ENROUTE. AT APPROX 13:50, WHILE CLIMBING OUT OF 8000 FEET, PILOTS NOTICED THE RADAR SCREEN START TO FLICKER. CAPT IMMEDIATELY SHUT THE RADAR OFF. A SHORT WHILE LATER PILOTS SMELLED WHAT APPEARED TO BE SMOKE RELATED TO ELECTRICAL FIRE. PILOTS THEN SAW HEAVY SMOKE COMING OUT OF THE DASHBOARD. CAPT THEN DECLARED AN EMERGENCY, INITIALLY REQUESTED TO DIVERT, DUE TO THE AVAILABILITY OF LONGER RUNWAYS AND MUCH BETTER EMERGENCY EQUIPMENT IN CASE IT WAS NEEDED. AFTER PERFORMING CORRECT CHECKLIST AND ASSESSING THE SITUATION THE SMOKE HAD DISSIPATED AND CAPT DECIDED THAT THERE WAS NO LONGER AN EMERGENCY. AT THAT POINT REQUESTED TO FLY BACK TO DEPARTURE AND
LANDED AT 14:05 WITH NO ADDITIONAL PROBLEMS. INSPECTED COCKPIT AND DETERMINED THE WEATHER RADAR CONTROL UNIT (CRT) HAD SHORTED OUT INTERNALLY. INSPECTED BEHIND THE INSTRUMENT PANEL AND ASSOCIATED WIRING GOING TO THE WEATHER RADAR CONTROL UNIT(CRT) AND NO DEFECTS NOTED. REMOVED THE BAD CRT AND INSTALLED INSPECTED CRT, PERFORMED OPS CHECKS OF THE SYS. ALL OPERATIONAL CHECK GOOD WITH NO DEFECT NOTED. (K) 2008FA0000572 GULSTM GARRTT ACTUATOR LEAKING 8/18/2008 G159 TFE7314R 35380000000 RT MLG RT MLG SIDE BRACE ACTUATOR LEAKING FROM SWITCH ASSY. SIDE BRACE ACTUATOR REMOVED, REPLACED WITH REPAIRED ACTUATOR ASSY. WWQ2008F0000 GULSTM RROYCE GEAR WORN 2 8/1/2008 GIV TAY6118 YU10352 RT STARTER RT ENGINE FAILED TO START, FOUND THAT THE STARTER WAS BAD. DURING THE STARTER REPLACEMENT, NOTICED ABNORMAL WEAR ON THE ENGINE GEAR BOX STARTER GEAR. CONTACTED ENGINEERING DEPARTMENTS TO AS FOR LIMITATIONS. AFTER ENGINEERING DEPARTMENTS REVIEWED PICTURES, THEY DETERMINED THAT THE STARTER GEAR BOX GEAR REQUIRED FURTHER EVALUATIONS. SPECIAL FLIGHT PERMIT (FERRY FLIGHT) AND FLEW THE AC FOR FURTHER EVALUATION. ENGINEERS DETERMINED STARTER GEAR IN THE GEAR BOX REQUIRED REPLACEMENT. A RENTAL ENGINE IS BEING INSTALLED AND ENGINE SN 16257 GEAR BOX STARTER WILL BE REPLACED. (K) K2D2008F00000 HUGHES PRESSURE LEAKING SWITCH /c/2009 260F 260F 8/6/2008 369E 369H81445 ENG FUEL PUMP ON OR AROUND 5:00 PM, WEDNESDAY, 6 AUGUST, 2008, WHILE CONDUCTING A POST FLIGHT INSP, DISCOVERED SOME OIL LEAKAGE IN ENGINE COMPARTMENT. AS HE WAS INVESTIGATING LEAKAGE, NOTICED THAT THE FUEL FILTER PRESSURE SWITCH HAD PLAYED BETWEEN TWO BODY HALVES AND HAD SOME FUEL LEAKAGE. AT WHICH TIME, GROUNDED HELICOPTER, RESCHEDULED OUR FLIGHTS FOR NEXT DAY, AND ORDERED THE PART TO REPAIR THE FAULT. AT THIS TIME, HAVE NO PROBABLE CAUSE FOR THIS INCIDENT BUT DID INFORM THE MECHANIC TO USE CAUTION IN TORQUING THE LINES AND FITTINGS THAT CONNECT THIS PART TO THE ENGINE. (K) FOM2008F00000 LEAR GARRTT DOWNLOCK INTERMITTENT SWITCH 8/9/2008 35A TFE731* P624007 MLG ON FINAL APPROACH, DURING PART 91 FLIGHT FOR AC OWNER, CREW NOTED THA THE LT MLG WOULD NOT INDICATE REQUIRED "GREEN" DOWN-LOCK INDICATION. ALL OTHER GEAR INDICATED PROPERLY AFTER NORMAL EXTENSION. CREW PROCEEDED WITH EMERGENCY CHECKLIST ITEMS IAW MFG, INCLUDING EMERGENCY GEAR EXTENSION PROCEDURE, AND NO CHANGE IN SITUATION OCCURRED. LT MLG STILL DID NOT INDICATE DOWNLOCKED. CREW CONDUCTED SEVERAL FLY-BY MANEUVERS TO HAVE ATC CONTROL TOWER VERIFY GEAR POSITION. ATC REPORTED "GEAR APPEARS DOWN AND LOCKED". CREW COMPLETED ALL EMERGENCY CHECKLIST ITEMS AND BRIEFED OCCUPANTS ON UPCOMING "GEAR UNSAFE" LANDING. CREW DECLARED EMERGENCY AND PROCEEDED WITH APPROACH AND LANDING AT AIRPORT WITHOUT INCIDENT. GEAR HELD AND LANDING WAS UNEVENTFUL. THE FOLLOWING DAY (8/10/2008) CREW POWERED UP AC AND NOW DID NOTE PROPER GREEN DOWN LOCK INDICATION ON LT MAIN GEAR. FERRY PERMIT WAS OBTAINED AND AC WAS FERRIED. UPON INSPECTION AT MAINT FACILITY, REPORT NOTED THAT "DOWNLOCK INDICATOR SWITCH" LOCATED ON LT MAIN GEAR ACTUATOR WAS FAULTY. COMPONENT WAS REPLACED WITH NEW COMPONENT AND SYSTEM WAS SERVICED. AC WAS RETURNED TO SERVICE ON OR ABOUT 08/13/2008. ALL OPS CHECKS WERE NORMAL. PART IS ON CONDITION WITHOUT TBO/LIFE LIMIT REQUIREMENTS, ON CONDITION ONLY. NON SERIALIZED PART/COMPONENT. (K) 2008FA0000556 LEAR TRANSDUCER MALFUNCTIONED 7/2/2008 60LEAR 1240583000 HYD PRESSURE HYDRAULIC PRESSURE GAUGE READ ZERO ON LANDING CHECK. FLAPS AND LANDING GEAR EXTENDED NORMALLY. GAUGE WAS SEEN TO FLUCTUATE BETWEEN NORMAL TO 1000 PSI TO ZERO PSI ON APPROACH. BRAKES AND THRUST REVERSERS OPERATED NORMALLY. GAUGE READS ZERO DURING TAXI. CREW DECLARED AN IFE AS A PRECAUTION. MAINTENANCE REPLACED THE HYDRAULIC PRESSURE TRANSDUCER. OPS CHECK AND LEAK CHECK PERFORMED SATISFACTORILY. (S) 2008FA0000547 MOONEY LYC DOWNLOCK WORN 6/28/2008 M20B O360A1A 560006 MLG LANDING GEAR LEVER BECAME DISENGAGED FROM THE DOWNLOCK LATCHING ASSY ON THE PILOT`S LOWER CENTER INSTRUMENT PANEL. AC WAS ON THE GROUND DURING LANDING ROLLOUT. THIS ALLOWED GEAR TO COLLAPSE, SB M20-88B, 5-10-94. (K) 2008FA0000571 MTSBSI CONTROL CABLE BROKEN 7/22/2008 MU2B36A ELEVATOR PILOT COMPLAINED OF POOR ELEVATOR TRIM OPS. UPON INSP, FOUND ELEVATOR TRIM CABLE 311AS-14-7245 BROKEN (RT CABLE). 311AS-14-7362 (LT CABLE), 010A-61179-81 (RT AFT) CABLES FRAYED. IDLER PULLEY SHAFT ON PITCH TRIM SERVO SHEARED. REPLACED CABLES & SERVO, OPS CHECKED. RIGGED AS NEEDED. 2008FA0000559 PIPER LYC DRIVE SHAFT BROKEN 8/10/2008 PA28R200 IO360C1C MAGNETO DISTRIBUTOR (POINT CAM SHAFT BROKE FLUSH WITH UPPER MAG GEAR INNER RACE CAUSING TOTAL MAG FAILURE. PART WAS RETURNED TO OWNER. (K) NTB2008F00001 PIPER CONT SPRING BROKEN 8/8/2008 PA28R201T TSIO360F IMPULSE COUPLING IMPULSE COUPLING SPRING BROKEN. EVIDENCE OF PRE-EXISTING CRACK AND CORROSION. VERY LOW TIME IS SERVICE. MAG TO ENGINE TIMING LOST. BOTH MAGS EXPERIENCED THE SAME FAILURE ALMOST SIMULTANEOUSLY. (K) 2008FA0000579 PIPER LYC RESERVOIR LOW 6/10/2008 PA31325 LTIO540F2BD HYD SYSTEM ON FINAL APPROACH THE LANDING GEAR HANDLE WAS PLACED IN THE DOWN POSITION. THE GEAR WAS VIEWED IN THE MIRROR AT 45 DEGREE ANGLE. THERE WERE NO GREEN LIGHTS INDICATING GEAR DOWN AND LOCKED. THE PILOT TRIED TO RAISE AND LOWER THE GEAR AGAIN WITH NO MOVEMENT EITHER DIRECTION. THE PILOT THEN PROCEEDED TO MANUALLY PUMP THE GEAR DOWN. AFTER THREE GREEN LIGHTS WERE ON, THE AIRCRAFT WAS FLOWN BACK, WITH THE GEAR DOWN. MAINT NOTE: HYDR RESERVOIR WAS FOUND TO BE IMPROPERLY SERVICED. TRAINING WAS CONDUCTED FOR ALL MAINT ON PROPERLY SERVICING THE POWERPACK. THIS CAN BE TRICKY AS IT IS DIFFICULT TO SEE THE FLUID LEVEL. (K) 2008FA0000549 PIPER LYC DOUBLER CRACKED 8/4/2008 PA32R301T TIO540* 99813004 FUSELAGE UPPER COMM/NAV ANTENNA DOUBLER AND SKIN CRACKED FROM FWD SEAM ALONG BOTH ANTENNA MOUNT NUTPLATE LINES. CRACKS ARE APPROX 6 INCHES LONG WITH ADDITIONAL CRACKING RADIATING OUT FROM FWD NUTPLATES TO FWD DOUBLER MOUNTING RIVETS. ANTENNA DOUBLER IS CRACKED COMPLETELY THROUGH ON LT SIDE AND 90 PERCENT THROUGH ON RT SIDE. DAMAGE PICTURE AVAILABLE UPON REQUEST. DAMAGE APPEARS TO HAVE BEEN CAUSED BY PROLONGED OIL CANNING OF THE UPPER SKIN PANEL FROM AERODYNAMIC LOADS AGAINST THE ANTENNA DURING FLIGHT. TO PREVENT REOCCURRENCE REPAIR WITH FLUSH PATCH IAW 43.13-1B, SEC 4, HOWEVER BEND .5 INCH LIP ON LT, RT AND AFT EDGES OF BACKING PATCH TO INCREASE STIFFNESS AND REDUCE OIL CANNING EFFECT. JOG FRONT EDGE OF BACKING PATCH AND TIE INTO FWD SKIN SEAM/RIB AND EXTEND LT , RT AND AFT EDGES 4 INCHES PAST REMOVED DAMAGE AREA. AN ALTERNATE REPAIR WOULD BE TO REPLACE THE ENTIRE AFFECTED SKIN SECTION AND REMANUFACTURE ANTENNA DOUBLER TO TIE INTO THE FWD AND AFT RIBS TO STIFFEN THE ENTIRE AREA. (K) 2008FA0000548 PIPER LYC SKIN CRACKED 8/4/2008 PA32R301T TIO540* 69904000 FUSELAGE UPPER COMM/NAV ANTENNA DOUBLER AND SKIN CRACKED FROM FWD SEAM ALONG BOTH ANTENNA MOUNT NUTPLATE LINES. CRACKS ARE APPROX 6 INCHES LONG WITH ADDITIONAL CRACKING RADIATING OUT FROM FWD NUTPLATES TO FWD DOUBLER MOUNTING RIVETS. ANTENNA DOUBLER IS CRACKED COMPLETELY THROUGH ON LT SIDE AND 90 PERCENT THROUGH ON RT SIDE. DAMAGE PICTURE AVAILABLE UPON REQUEST. DAMAGE APPEARS TO HAVE BEEN CAUSED BY PROLONGED OIL CANNING OF THE UPPER SKIN PANEL FROM AERODYNAMIC LOADS AGAINST THE ANTENNA DURING FLIGHT. TO PREVENT REOCCURRENCE REPAIR WITH FLUSH PATCH IAW 43.13-1B, SEC 4, HOWEVER BEND .5 INCH LIP ON LT, RT AND AFT EDGES OF BACKING PATCH TO INCREASE STIFFNESS AND REDUCE OIL CANNING EFFECT. JOG FRONT EDGE OF BACKING PATCH AND TIE INTO FORWARD SKIN SEAM/RIB AND EXTEND LT, RT AND AFT EDGES 4 INCHES PAST REMOVED DAMAGE AREA. AN ALTERNATE REPAIR WOULD BE TO REPLACE THE ENTIRE AFFECTED SKIN SECTION AND REMANUFACTURE THE ANTENNA DOUBLER TO TIE INTO THE FORWARD AND AFT RIBS TO STIFFEN THE ENTIRE AREA. (K) 2008FA0000561 PIPER LYC WIRE BROKEN 5/13/2008 PA44180 O320* ALTERNATOR INTERNAL FAILURE DUE TO BROKEN WIRES INTERNALLY, HEAVY SPARKING INSIDE ENGINE COMPARTMENT. (K) 2008FA0000573 RAYTHN FLOAT VALVE SEPARATED 8/21/2008 390 1183810025 FUEL TANK DURING 1200 HR INSP WHICH REQUIRES OPENING ALL WING AND FUSELAGE FUEL TANK ACCESS PANELS FOR INTERNAL INSPECTION IN BOTH LT & RT CTR FUSELAGE TANKS, FWD FLOAT VENT VALVES FLOAT SECTION OF VALVE ASSY WAS FOUND SEPARATED AND LAYING LOOSE INSIDE FUEL TANK AREA. RECOMMEND INSP OF LT & RT FWD VENT VALVE FLOAT ASSEMBLIES AT NEXT EARLIEST TIME OR INSP. REPLACE ALL SUSPECTED OR FAULTY FLOAT VALVES. 2008FA0000552 RAYTHN LINE RUPTURED 5/21/2008 HAWKER800X SA7670024001 HYD SYSTEM Р HYDR FLEXABLE LINE TO RT MLG DOOR ACTUATOR RUPTURED DURING FLIGHT. LOSS OF FLUID CAVITATED RT AND LT ENGINE DRIVE HYDR PUMPS. LINE RUPTURED IN SIDEWALL NEAR SWAGED END FITTING FOR CONNECTOR. PRESSURE IS 3000 PSI CONSTANT. NO LANDING GEAR ACTUATION WAS IN PROCESS. SUSPECT MFG DEFECT. AC MFG NOTIFIED. THIS IS FIRST INSTANCE OF THIS FOR THS AC. LT MLG DOOR HYDR LINE RUPTURED 2 MONTHS BEFORE IN THE SAME EXACT WAY AND CAUSED THE SAME DAMAGE. MFG NOTIFIED AGAIN 2008FA0000553 RAYTHN LINE RUPTURED 8/8/2008 HAWKER800X SA7670024001 HYD SYSTEM HYDR FLEXIBLE LINE TO THE LT LANDING GEAR DOOR ACTUATOR RUPTURED DURING FLIGHT. LOSS OF FLUID CAVITATED LT AND RT ENG DRIVEN HYDR PUMPS. LINE RUPTURED IN SIDEWALL NEAR SWAGED END FITTING FOR CONNECTOR. PRESSURE IS 3000 PSI CONSTANT. NO LANDING GEAR ACTUATION WAS IN PROCESS. SUSPECT MFG DEFECT. AC MFG NOTIFIED. THIS IS SECOND OCCURRANCE FOR THIS AC. SAME LINE RUPTURED 2 MONTH PREVIOUSLY ON RT SIDE ACTURATOR CAUSING SAME DAMAGE. MFG AGAIN NOTIFIED. (K) DJF2008F00013 RAYTHN UNKNOWN SMOKE 8/25/2008 HAWKER800X CABIN THE A/C TAXIED IN AND CHALKED AS ENGINES WERE BEING SHUT DOWN. THE COCKPIT AND CABIN STARTED FILLING WITH SMOKE. THE CREW REPORTED THE SMOKE CLEARED AFTER ALL ELECTRICAL AND ENGINE AND APU WERE SHUT DOWN. OPEN 2008FA0000541 RAYTHN GARRTT MODULE FAILED 8/1/2008 HAWKER800X TFE7315BR 30753507 LPT AIRCRAFT EXPERIENCED A VIBRATION IN FLIGHT. CREW SHUTDOWN NR 1 ENGINE AND LANDED. MAINT CREWS DETERMINED THE THIRD STAGE LOW PRESSURE TURBINE
(LPT) MODULE HAD EXPERIENCED A BLADE FAILURE. ONE BLADE WAS MISSING A PIECE ABOUT ONE INCH LONG. MAINT ALSO DISCOVERED A CRACK IN THE THIRD STAGE STATOR WHICH EXTENDED BETWEEN ONE THIRD TO ONE HALF THE CIRCUMFERENCE OF THE HOUSING. NO OTHER ANOMALIES WERE NOTED DURING THE DISASSEMBLY OF THE ENGINE. PARTS WERE SENT TO MFG FOR INVESTIGATION AND REPAIR. (K) DGC2008F00001 RKWELL GARRTT PUMP INOPERATIVE 8/18/2008 NA26565 TFE7313R1D PF24390615BCES HYD SYSTEM 62 ON AUGUST 16, 2008, AT APPROXIMATELY 8:30 AM, AFTER LANDING, THE CREW HEARD AUDIBLE WARNING OF HYDRAULIC SYSTEM LOW PRESSURE. THE AC TAXIED TO THE RAMP OF DESTINATION, WITHOUT INCIDENT. UPON INVESTIGATION, THE HYDRAULIC PUMP WAS FOUND TO HAVE FAILED. (K) PNS2008F00008 SAAB GE SOCKET BURNED 8/14/2008 340B CT79B BVO33000250 CABIN LIGHT WHILE ENROUTE, FLIGHT CREW WAS NOTIFIED BY THE F/A THAT THERE WAS SMOKE AND AN ODOR IN THE CABIN, THE FLIGHT CREW PERFORMED EMERGENCY PROCEDURES AND AN UNEVENTFUL LANDING WAS MADE AT THE DESTINATION AIRPORT. MAINT FOUND THE OVERHEAD LIGHT FIXTURE ABOVE SEAT 1A WAS BURNED AND MELTED. THE SYSTEM WAS DEFERED AND THE AC RETURNED TO THE MAINT BASE AND THE LAMP HOLDER WAS REPLACED AND THE LIGHTING SYS TESTED. WE HAVE HAD SIMILAR ISSUES WITH THESE LAMP HOLDERS WHICH ARE MADE OUT OF PLASTIC. IT WOULD BE BETTER IF THESE LAMP HOLDERS WERE MADE FROM CERAMIC OR ANOTHER MATERIAL THAT WOULD RESIST MELTING AND BURNING. (K) 2008FA0000550 SCWZER ALLSN DRIVE SHAFT UNSERVICEABLE 7/29/2008 269D 250C20 269D53085 MAIN ROTOR DURING PREFLIGHT, THE M/R DROOP STOP NUT WAS FOUND TO BE LOOSE. UPON FURTHER INSP IT WAS DETERMINED THAT M/R HUB SHOULD BE REMOVED TO LOOK FOR SIGNS OF WEAR. ONCE HUB WAS REMOVED AND INSPECTED, MODERATE WEAR (FRETTING) WAS FOUND ON DROOP STOP RETAINER PLATE (PN 269A1320), DROOP STOP RETAINER RING (PN 269D1329), DROOP STOP RETAINER (PN 269A1332) AND UPPER SCISSORS SUPPORT (PN 269A1328-901) TO THRUST BEARING TUBE SPACER ASSY (PN 269A13183). ONCE THESE PARTS WERE REMOVED, THE DRIVE SHAFT WAS REMOVED FOR INSP. ONCE DRIVE SHAFT WAS REMOVED THE DRIVE SHAFT THRUST BRG WAS REMOVED FOR INSP AND CORROSION WAS FOUND ON DRIVE SHAFT THRUST BRG JOURNAL. CORROSION WAS REMOVED AND FURTHER VISUAL EXAMINATION REVEALED A POSSIBLE CRACK THAT WAS LOCATED RADIALLY ALONG THE JOURNALS SURFACE. DYE PENETRANT OF SUSPECT AREA WAS PERFORMED WHICH REVEALED A .375 INCH ANOMALY. DRIVE SHAFT WAS THEN SENT TO AN OUTSIDE NDT FACILITY WHERE A MAG PARTICLE INSP WAS PERFORMED VERIFYING THE ANOMALY. NEXT, AN EDDY CURRENT TEST WAS PERFORMED THAT PROVED THE ANOMALY WAS ALSO BELOW THE SURFACE WITH APPROXIMATELY .005 INCH OF SEPARATION. PART WAS RETURNED TO MFG FOR FURTHER EXAMINATION AND EVALUATION. (K) 2008FA0000570 SNIAS TMECA BEARING WORN 7/29/2008 AS350BA ARRIEL1 704A33651158 M/R SWASHPLATE COMPLIED WITH 2 YEAR / 500 HR INSP. TASK 62.30.00.601 M/R SHAFT INSP. WHILE PERFORMING INSP OF SWASHPLATE GUIDE UNIBALL FOUND WHILE ROTATING SWASHPLATE. UPPER SEAL FOR BRG WAS NOT ROTATING BECAUSE IT WAS NOT FIRMLY ATTACHED TO OUTER RACE OF BRG WITH THE SEAL BEING LOOSE & UNSECURED IT WORE INTO SWASHPLATE BRG OUTER STOP RING. REPLACED SWASHPLATE BRG, OUTER STOP RING WITH NEW. RECOMMENDATION WOULD BE WHILE GREASING SWASHPLATE BRG DURING 100 HOUR INSP, LIFT SWASHPLATE BOOT TO INSPECT BRG SEAL FOR MOVEMENT DURING ROTATION. (L) 2008FA0000544 SOCATA LYC ALTERNATOR FAILED 7/30/2008 TB9 O320D2A ALU8521 ENGINE ALTERNATOR WILL FAIL ABOVE 2500 RPM, LOW VOLTAGE LIGHT COMES ON AND THE VOLTMETER INDICATES BATTERY VOLTAGE. OPS CHECK DURING GROUND RUNS ARE NORMAL MAX RPM DURING GROUND RUN 2400 RPM. ALTERNATOR APPEARS TO BE RPM SENSITIVE. POSSIBLE CAUSE: BRUSHES NOT RIDING TRUE ON SLIP RING. OVERHAUL PROCESS MAY CONTRIBUTE TO PROBLEM. AN ADDITIONAN (2) ALU8521 ALTERNATORS FROM INVENTORY PRODUCE THE SAME SYMPTOMS, SN E113128 AND F043304. BOTH ALTERNATORS FAILED WITHIN 2 HOURS OF OPERATION. BOTH WERE O/H UNITS. (K)